DEPARTMENT OF THE INTERIOR ALBERT B. FALL, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director Water-Supply Paper 471 # SURFACE WATER SUPPLY OF THE UNITED STATES 1918 ## PART I. NORTH ATLANTIC SLOPE DRAINAGE BASINS NATHAN C. GROVER, Chief Hydraulic Engineer C. H. PIERCE, C. C. COVERT, and G. C. STEVENS, District Engineers Prepared in cooperation with the States of MAINE, VERMONT, MASSACHUSETTS, and NEW YORK WASHINGTON GOVERNMENT PRINTING OFFICE 1921 ## CONTENTS. | | 1 450 | |--|----------| | Authorization and scope of work | 7 | | Definition of terms | 8 | | Explanation of data | 9 | | Accuracy of field data and computed records | 10 | | Cooperation | 11 | | Division of work | 11 | | Gaging station records | 12 | | St. John River basin | 12 | | St. John River at Van Buren, Maine | 12 | | Machias River basin | 14 | | Machias River at Whitneyville, Maine | 14 | | Union River basin | 16 | | West Branch of Union River at Amherst, Maine | 16 | | Penobscot River basin | 18 | | West Branch of Penobscot River at Millinocket, Maine | 18 | | West Branch of Penobscot River near Medway, Maine | 19 | | Penobscot River at West Enfield, Maine | 21 | | East Branch of Penobscot River at Grindstone, Maine | 23 | | Mattawamkeag River at Mattawamkeag, Maine | 25 | | Piscataquis River near Foxcroft, Maine | 27 | | Passadumkeag River at Lowell, Maine | 29 | | Kenduskeag Stream near Bangor, Maine | 31 | | Kennebec River basin | 33 | | Moosehead Lake at east outlet, Maine | 33 | | Kennebec River at The Forks, Maine | 34 | | Kennebec River at Waterville, Maine | 36 | | Dead River at The Forks, Maine | 38 | | Sebasticook River at Pittsfield, Maine | 39 | | Androscoggin River basin | 41 | | Androscoggin River at Errol dam, N. H | 41 | | Androscoggin River at Berlin, N. H. | 43 | | Androscoggin River at Rumford, Maine | 44 | | Magalloway River at Aziscohos dam, Maine | 45 | | Little Androscoggin River near South Paris, Maine | 46 | | Presumpscot River basin | 48 | | Presumpscot River at outlet of Sebago Lake, Maine | 48 | | Saco River basin | 49 | | Saco River at Cornish, Maine | 49 | | Ossipee River at Cornish, Maine | 51 | | Merrimack River basin | 53 | | Pemigewasset River at Plymouth, N. H. | 53 | | Merrimack River at Franklin Junction, N. H. | 60 | | Merrimack biver at Franklin Junction, N. II | 62 | | Merrimack River at Lawrence, Mass | 65 | | Smith River near Bristol, N. H | 66 | | Contoocook River at Elmwood, N. H | | | Blackwater River near Contoocook, N. H. | 68
69 | | Suncook River at North Chichester, N. H | 68 | #### CONTENTS. | Gaging station records—Continued. | | |--|-------| | | Page. | | Souhegan River at Merrimack, N. H | 70 | | South Branch of Nashua River near Clinton, Mass | 72 | | Sudbury River and Lake Cochituate basins near Framingham and | | | Cochituate, Mass | 73 | | Thames River basin | 75 | | Quinebaug River at Jewett City, Conn | 75 | | Connecticut River basin | 76 | | Connecticut River at First Lake, near Pittsburg, N. H | 76 | | Connecticut River at Orford, N. H. | 79 | | Connecticut River at Sunderland, Mass | 81 | | Passumpsic River at Pierce's mills, near St. Johnsbury, Vt | 95 | | White River at West Hartford, Vt | 97 | | Ashuelot River at Hindsale, N. H | 99 | | Millers River near Winchendon, Mass | 101 | | Millers River at Erving, Mass | 103 | | Sip Pond Brook near Winchendon, Mass | 105 | | Priest Brook near Winchendon, Mass | 107 | | East Branch of Tully River near Athol, Mass | 108 | | Moss Brook at Wendell Depot, Mass | 110 | | Deerfield River at Charlemont, Mass | 112 | | Ware River at Gibbs Crossing, Mass | 114 | | Swift River at West Ware, Mass | 116 | | Quaboag River at West Brimfield, Mass | 118 | | Westfield River at Knightville, Mass | 120 | | Westfield River near Westfield, Mass | 122 | | Middle Branch of Westfield River at Goss Heights, Mass | 124 | | Westfield Little River near Westfield, Mass | 125 | | Borden Brook near Westfield, Mass | 127 | | Farmington River near New Boston, Mass | 129 | | Housatonic River basin | 131 | | Housatonic River near Great Barrington, Mass | 131 | | Housatonic River at Falls Village, Conn | 133 | | Hudson River basin | 135 | | Hudson River near Indian Lake, N. Y. | 135 | | Hudson River at North Creek, N. Y | 137 | | Hudson River at Thurman, N. Y | 139 | | Hudson River at Spier Falls, N. Y | 14] | | Hudson River at Mechanicville, N. Y | 143 | | Indian Lake reservoir at Indian Lake, N. Y | 144 | | Indian River near Indian Lake, N. Y | 140 | | Schroon River at Riverbank, N. Y | 148 | | Sacandaga River near Hope, N. Y | 149 | | Sacandaga River at Hadley, N. Y | 15 | | Hoosic River near Eagle Bridge, N. Y | 153 | | Mohawk River at Vischer Ferry dam, N. Y | 15 | | Mohawk River at Crescent dam, N. Y | 15 | | Delaware River basin. | 158 | | East Branch of Delaware River at Fish Eddy, N. Y. | 158 | | Delaware River at Port Jervis, N. Y | 160 | | Delaware River at Riegelsville, N. J. | 16 | | Beaver Kill at Cooks Falls, N. Y. | 16 | | West Branch of Delaware River at Hale Eddy, N. Y | 16 | #### CONTENTS. | Gaging station records—Continued. | Page. | |--|-------| | Susquehanna River basin | 166 | | Susquehanna River at Conklin, N. Y | 166 | | Chenango River near Chenango Forks, N. Y. | 168 | | Chemung River at Chemung, N. Y | 170 | | Cohocton River near Campbell, N. Y | 172 | | Mud Creek at Savona, N. Y | 172 | | Tioga River near Erwins, N. Y | 173 | | Patuxent River basin. | 174 | | Patuxent River near Burtonsville, Md | 174 | | Potomac River basin | 176 | | Potomac River at Point of Rocks, Md | 176 | | Monocacy River near Frederick, Md | 177 | | Rappahannock River basin | 179 | | Rappahannock River near Fredericksburg, Va | 179 | | Miscellaneous measurements. | 180 | | Index | 181 | | Appendix: Gaging stations and publications relating to water resources | I | | ILLUSTRATIONS. | | | | Page. | | PLATE I. A, Price current meters; B, Typical gaging station | 10 | | C, Friez | 11 | | Froure 1. Rating curves for Connecticut River at Sunderland, Mass | 82 | ## SURFACE WATER SUPPLY OF THE NORTH ATLANTIC SLOPE DRAINAGE BASINS, 1918. #### AUTHORIZATION AND SCOPE OF WORK. This volume is one of a series of 14 reports presenting results of measurements of flow made on streams in the United States during the year ending September 30, 1918. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation in the arid West. Since the fiscal year ending June 30, 1895, successive sundry civil bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. Annual appropriations for the fiscal years ending June 30, 1895-1919. | 1895 | \$12,500.00 | |-------------------------|--------------| | 1896 | 20,000.00 | | 1897 to 1900, inclusive | 50, 000. 00 | | 1901 to 1902, inclusive | 100, 000. 00 | | 1903 to 1906, inclusive | 200, 000. 00 | | 1907 | 150,000.00 | | 1908 to 1910, inclusive | 100, 000. 00 | | 1911 to 1917, inclusive | 150, 000. 00 | | 1918 | 175, 000. 00 | | 1919 | 148, 244. 10 | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 11. Measurements of stream flow have been made at about 4,510 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1918, 1,180 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements are made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. Information in regard to publications relating to water resources is presented in the appendix to this report. #### DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miners' inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in depth in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed
uniformly both as regards time and area. "Run-off (depth in inches)" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation;" an abbreviation for the term "relation of gage height to discharge." "Control;" a term used to designate the section or sections of the stream below the gage which determine the stage-discharge relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a gaging station is that point on the gage—the gage height—to which the surface of the river would fall if there were no flow. #### EXPLANATION OF DATA. The data presented in this report cover the year beginning October 1, 1917, and ending September 30, 1918. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water, in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consist of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from direct readings on a staff gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. (See Pls. I, II.) The general methods are outlined in standard textbooks on the measurement of river discharge. From the discharge measurements rating tables are prepared that give the discharge for any stage, and these rating tables, when applied to the gage heights, give the discharge from which the daily, monthly, and yearly mean discharge is determined. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving results of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge, tables giving daily gage heights and results of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any conditions that may affect the constancy of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuations the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day or by using the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet for each second during the month. On this average flow computations recorded in the remaining columns, which are defined on page 8, are based. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS. The accuracy of stream-flow data depends primarily (1) on the permanence of the stage-discharge relation and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station or footnotes added to the tables gives information regarding (1) the permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage heights to the rating table to obtain the daily discharge.¹ For the rating tables "well defined" indicates, in general, that the For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and depth of run-off in inches may be subject to gross errors caused by the inclusion of large non-contributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second-feet per square mile" and "Run-off (depth in inches)" are therefore not computed if such errors appear probable. The computations are also omitted for ¹ For a more detailed discussion of the accuracy of stream-flow data see Grover, N. C., and Hoyt, J. C., Accuracy of stream-flow data: U. S. Geol. Survey Water-Supply Paper 400, pp. 53-59, 1916. A. PRICE CURRENT METERS. B. TYPICAL GAGING STATION. WATER-STAGE RECORDERS. B. GURLEY PRINTING. C. FRIEZ. 4. STEVENS CONTINUOUS. stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off (depth in inches)" previously published by the Survey should be used with caution because of possible inherent but unknown sources of error. The table of monthly discharge gives only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. #### COOPERATION. The hydrometric work in Maine was carried on in cooperation with the public utilities commission, Benjamin F. Cleaves, chairman, and Paul L. Bean, chief engineer. In Vermont the work was carried on in cooperation with the State, Horace F. Graham, governor, and Herbert M. McIntosh, State engineer. The work in New Hampshire was done in cooperation with the commission on water conservation and water power, George B. Leighton, commissioner. The work in Massachusetts was carried on in cooperation with the commission on waterways and public lands, John N. Cole, chairman. Financial assistance has been rendered by the New England Power Co., the Turners Falls Power & Electric Co., the Connecticut Valley Lumber Co., the Holyoke Water Power Co., the International Paper Co., the Connecticut Power Co., the Eastern Connecticut Power Co., Profile Falls Power Co., and the W. H. McElwain Co. Work in the State of New York has been conducted under cooperative agreements with the State engineer and surveyor and, since July 1, 1911, with the division of waters of the State conservation commission. The water-stage recorder on Hudson River at Spier Falls, N. Y., was inspected by an employee of the Adirondack Electric Power Corporation, Glens Falls, N. Y. The station on Rappahannock River near Fredericksburg, Va., was maintained in cooperation with the Spottsylvania Power Co. #### DIVISION OF WORK. The data for stations in New England were collected and prepared for publication under the direction of C. H. Pierce, district engineer. The work in Maine was under the immediate supervision of A. F. McAlary, assistant engineer of the public utilities commission, who was assisted by H. A. Lancaster. The other assistants in New Eng- land were O. W. Hartwell, H. W. Fear, M. R. Stackpole, J. W. Moulton, A. N. Weeks, and Hope Hearn. Data for stations in New York were collected and prepared for publication under the direction of C. C. Covert, district engineer, who was assisted by O. W. Hartwell, E. D. Burchard, A. H. Davison, W. A. James, and Helen Kimmey. For stations in New Jersey, Maryland, and Virginia, the data were collected and prepared for publication under the direction of G. C. Stevens, district engineer, who was assisted by H. J. Jackson, B. L. Hopkins, M. I. Walters, and J. W. Moulton. #### GAGING-STATION RECORDS. #### ST. JOHN RIVER BASIN. #### ST. JOHN RIVER AT VAN BUREN, MAINE. LOCATION.—At new international bridge at Van Buren, Aroostook County, about 14 miles
above Grand Falls. Drainage area.—8,270 square miles. RECORDS AVAILABLE.—May 4, 1908, to September 30, 1918. Gage.—Gage used since May 6, 1912, painted vertically on second pier from Van Buren end of bridge; zero of gage, 407.69 feet above sea level. From 1908 to 1911 stage was read on a vertical rod attached to pier of sawdust carrier of Hammond's mill, about 700 feet below international bridge, but as published, readings are reduced to datum of bridge gage. Gage read by W. H. Scott. DISCHARGE MEASUREMENTS.—Made from international bridge. CHANNEL AND CONTROL.—Control practically permanent. Banks high, rocky, cleared, and not subject to overflow except in very high freshets. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 24.5 feet at 8.10 a. m. May 2 (discharge, 104,000 second-feet); minimum stage recorded, 1.45 feet at 6.30 a. m. October 1 (discharge, 1,820 second-feet). Discharge estimated at 1,520 second-feet several times in February and March (stage-discharge relation affected by ice). ICE.—Stage-discharge relation seriously affected by ice, usually from December to March; estimates based on gage heights at Grand Falls and rating curve derived from measurements at Van Buren. REGULATION.—The little storage above for log driving probably does not materially affect the flow. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Winter-gage heights at Grand Falls furnished by H. S. Ferguson, consulting engineer. No discharge measurements were made at this station during the year ending September 30, 1918. Daily discharge, in second-feet, of St. John River at Van Buren, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---|--|--|--|---|--|--|--|--|--|--|--| | 1
2
3
4
5 | 1,820
2,700
3,060
3,640
4,700 | 47,000
52,500
46,000
38,200
32,300 | 6,320
6,570
6,840
7,110
6,700 | 2,700
2,700
2,580
2,580
2,460 | 1,880
1,880
1,690
1,690
1,690 | 1,640
1,640
1,640
1,640
1,640 | 2,580
3,580
4,080
4,990
5,840 | 87,500
104,000
102,000
94,000
81,000 | 22,900
21,800
20,800
19,500
18,200 | 17,200
15,700
15,700
15,100
13,600 | 24,400
25,500
21,200
16,900
14,200 | 2,880
2,880
2,880
3,060
3,250 | | 6
7
8
9
10 | 5,140
6,760
8,980
9,760
9,500 | 27,800
24,700
22,600
20,800
19,500 | 6,190
6,070
5,400
5,090
4,990 | 2,460
2,240
2,240
2,360
2,360
2,360 | 1,690
1,640
1,640
1,640
1,640 | 1,640
1,520
1,520
1,520
1,520 | 7,400
10,100
12,900
14,100
14,500 | 69,000
58,600
57,500
63,000
66,000 | 16,900
16,000
15,700
15,700
15,400 | 12, 200
11, 100
10, 300
12, 200
26, 200 | 12,500
11,600
11,100
11,400
10,800 | 3,440
4,920
6,050
6,760
7,240 | | 11
12
13
14
15 | 8,470
7,970
8,220
8,470
7,970 | 17,900
17,200
15,700
13,900
12,800 | 4,800
4,600
4,330
4,240
4,240 | 2,360
2,360
2,360
2,240
2,300 | 1,560
1,560
1,600
1,560
1,690 | 1,520
1,520
1,520
1,520
1,560 | 14,900
15,300
17,400
20,500
23,700 | 67,800
67,800
61,900
59,200
61,900 | 15,400
13,900
13,600
14,500
17,900 | 46,500
46,500
41,000
35,400
31,100 | 10,000
8,470
7,480
7,240
6,760 | 6,050
5,360
4,480
4,480
5,360 | | 16
17
18
19
20 | 8,720
9,500
9,240
10,000
10,000 | 12,200
11,900
12,200
12,200
11,600 | 4,160
4,240
3,990
3,900
3,900 | 2, 240
2, 140
2, 140
2, 140
2, 140
2, 140 | 1,640
1,640
1,640
1,520
1,520 | 1,520
1,520
1,520
1,520
1,520
1,640 | 25,000
35,200
42,500
37,700
34,500 | 59, 200
53, 500
48, 000
43, 500
41, 000 | 18,800
16,600
13,900
12,500
11,100 | 31,900
32,300
31,500
29,800
27,000 | 6,050
5,590
5,820
5,820
5,820 | 7,480
11,100
10,300
10,000
11,400 | | 21
22
23
24
25 | 9,500
8,470
7,970
7,970
7,720 | 11,000
10,200
8,790
8,960
8,150 | 3,990
4,080
3,900
3,740
3,500 | 2,140
2,140
2,080
2,030
2,030
2,030 | 1,520
1,520
1,520
1,520
1,640 | 1,780
1,780
1,640
1,520
1,520 | 32,300
31,900
34,500
40,600
48,000 | 39,600
38,600
38,600
37,200
35,000 | 10,000
9,240
9,760
17,200
29,400 | 24,000
20,800
19,500
18,200
16,900 | 5,360
4,920
4,700
4,050
3,840 | 13,600
15,100
18,800
20,800
18,500 | | 26
27
28
29
30 | 9,500
10,800
14,500
15,400
15,700
24,400 | 6,320
4,800
4,510
4,990
5,840 | 3,580
3,580
3,280
2,840
2,840
2,700 | 2,030
2,030
1,930
1,930
1,930
1,930 | 1,640
1,690
1,640 | 1,520
1,560
1,690
1,930
2,030
2,300 | 50,000
49,500
50,000
53,000
63,600 | 32,300
29,000
26,600
26,200
27,000
25,100 | 32,300
27,000
22,200
19,500
17,200 | 15,700
15,100
16,000
14,800
13,300
14,800 | 3,840
3,440
3,440
3,250
3,250
3,060 | 15,700
13,600
13,600
16,900
21,800 | Note.—Stage-discharge relation affected by ice Nov. 23 to Apr. 17; discharge for this period determined from gage heights at Grand Falls and rating curve derived from measurements at Van Buren. Monthly discharge of St. John River at Van Buren, Maine, for the year ending Sept. 30, 1918. [Drainage area, 8,270 square miles.] | | D | | Run-off | | | |---|---|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 52, 500
7, 110
2, 700
1, 880
2, 300
63, 600
104, 000
32, 300
46, 500
25, 500 | 1,820
4,510
2,700
1,930
1,520
1,520
2,580
25,100
9,240
10,300
3,060
2,880 | 8,920
18,100
4,570
2,240
1,630
1,630
26,700
54,900
17,500
22,300
8,770
9,590 | 1.08
2.19
.553
.271
.197
.197
3.23
6.64
2.11
2.70
1.06
1.16 | 1. 24
2. 44
.64
.31
.21
.23
3. 60
7. 66
2. 35
3. 11
1. 22
1. 29 | | The year | 104,000 | 1,520 | 14,800 | 1.79 | 24.30 | #### MACHIAS RIVER BASIN. #### MACHIAS RIVER AT WHITNEYVILLE, MAINE. LOCATION.—At a wooden highway bridge in Whitneyville, Washington County, 200 feet below a storage dam and 4 miles above Machias. Drainage area.—465 square miles. RECORDS AVAILABLE.—October 17, 1903, to September 30, 1918. Gage.—Chain installed on the wooden highway bridge October 10, 1911; prior to October 3, 1905, chain gage on the Washington County Railroad bridge, three-fourths of a mile downstream; October 3, 1905, to October 9, 1911, staff gage on highway bridge at datum of present chain gage. Gage read by I. S. Albee. DISCHARGE MEASUREMENTS.—Made from railroad bridge or by wading. CHANNEL AND CONTROL.—Practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.0 feet at 3 p. m. April 22 and 3.30 p. m. April 23 (discharge, 5,900 second-feet); minimum stage recorded 3.25 feet on August 3, 4, 5, 6, and 7 (discharge, 160 second-feet). Ice.—River usually remains open at the gage but ice farther downstream occasionally affects the stage-discharge relation. REGULATION.—Opening and closing of gates in storage dam immediately above station each day during low stages of the river cause considerable fluctuation; some log driving every year and jams of short duration occasionally occur. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined between 100 and 4,000 second-feet. Gage read to tenths once daily, except from December 15 to March 30, when it was read three times a week. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Records fair. Discharge measurements of Machias River at Whitneyville, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------|-----------------|----------------------------|----------------------|--------------------
----------------------------------|---------------------------|----------------------| | Jan. 5
Feb. 16 | A. F. McAlarydo | Feet.
a 4. 30
a 5. 1 | Secjt.
308
538 | Mar. 16
Aug. 11 | A. F. McAlary
H. A. Lancaster | Feet.
a 4. 80
4. 23 | Secjt.
474
640 | [•] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Machias River at Whitneyville, Maine, for the year ending Sept. 30, 1918. | | | | | | | | | | | | | , | |------------------|--|--|--|---|--|--|--|--|---|--|--|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1
2
3
4 | 770
980
860
711
654 | 1,380
1,380
1,240
1,240
1,100 | 598
544
540
520
490 | 360
360
360
340
310 | 270
270
270
270
270
270 | 860
800
800
800
800 | 920
1,250
1,860
2,200
2,500 | 4,150
4,800
3,750
3,150
2,950 | 1,380
1,380
1,380
1,240
1,240 | 490
387
387
387
387 | 244
200
160
160
160 | 178
221
221
314
362 | | 6 | 711
860
860
980
980 | 1,100
1,100
980
980
980
980 | 460
460
440
440
410 | 310
310
310
340
360 | 270
270
270
270
270
270 | 740
680
660
640
580 | 2,660
2,750
2,950
2,950
2,950
3,150 | 2,570
2,030
1,860
1,540
1,540 | 1,100
1,100
1,240
1,240
1,240 | 438
860
1,700
1,540
1,380 | 160
160
200
200
490 | 412
412
412
412
412
412 | | 11 | 1,240
1,700
2,200
1,860
1,540 | 1,240
1,100
1,100
980
860 | 410
410
410
410
410 | 360
360
360
360
360 | 270
270
270
270
270
390 | 520
490
490
460
460 | 2,950
2,950
2,750
2,750
2,750
2,750 | 1,540
1,860
2,030
2,390
2,570 | 1,100
1,100
1,240
1,240
1,240 | 1,380
1,100
980
860
770 | 654
682
740
740
740 | 412
412
362
362
362 | | 16 | 1,540
1,540
1,540
1,700
1,860 | 770
711
711
711
711
711 | 410
410
410
390
360 | 360
360
360
360
360 | 540
520
490
490
490 | 470
490
520
520
540 | 2,750
2,950
2,950
2,950
2,950
2,950 | 2,950
3,150
3,350
3,350
3,150 | 1,240
1,240
1,100
1,100
1,100 | 711
711
711
711
711
711 | 740
740
626
571
517 | 362
362
362
464
682 | | 21 | 1,860
1,540
1,540
1,540
2,030 | 711
711
860
1,100
1,100 | 360
360
360
360
360 | 360
310
290
270
270 | 490
490
490
520
580 | 580
580
580
600
640 | 2,950
5,900
5,900
5,600
5,240 | 2,750
2,570
2,390
2,210
2,030 | 1,100
1,100
1,860
1,700
1,540 | 654
598
544
544
544 | 464
412
412
412
362 | 1,380
1,860
1,940
1,940
1,460 | | 26 | 1,860
1,540
1,540
1,540
1,540
1,540 | 1,240
1,380
1,380
1,100
770 | 360
360
360
360
360
360 | 270
270
270
270
270
270
270 | 640
740
860 | 640
660
680
720
740
800 | 4,360
3,150
3,150
3,550
3,550
3,750 | 1,860
1,700
1,700
1,540
1,540
1,380 | 1,240
1,100
860
711
598 | 544
544
490
490
438
338 | 314
267
221
178
178
178 | 1,240
2,120
3,950
3,150
2,750 | Note.—Stage-discharge relation affected by ice Dec. 3 to Apr. 5; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Monthly discharge of Machias River at Whitneyville, Maine, for the year ending Sept. 30, 1918. [Drainage area, 465 square miles.] | | D | Run-off | | | | |---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 1,380
598
360
860
860
5,900
4,800
1,860
1,700
740 | 654
711
360
270
270
460
920
1,380
598
338
160
178 | 1,390
1,020
416
325
411
630
3,180
2,460
1,200
720
396
976 | 2. 99
2. 19
. 895
. 899
. 884
1. 35
6. 84
5. 29
2. 58
1. 55
. 854
2. 10 | 3. 45
2. 44
1. 03
. 81
. 92
1. 56
7. 63
6. 10
2. 88
1. 79
. 98 | | The year | <u> </u> | 160 | 1,090 | 2.34 | 31.93 | #### SURFACE WATER SUPPLY, 1918, PART I. #### UNION RIVER BASIN. #### WEST BRANCH OF UNION RIVER AT AMHERST, MAINE. LOCATION.—At highway bridge three-fourths of a mile west of Amherst post office, Hancock County, on road to Bangor, 1 mile below highway bridge at old tannery dam. Drainage area.—140 square miles. RECORDS AVAILABLE.—July 25, 1909, to September 30, 1918. GAGE.—Chain, installed June 2, 1910, at same datum as old vertical gage nailed to log abutment; read by Mrs. Emma Sumner. DISCHARGE MEASUREMENTS.—Made from downstream side of the bridge. CHANNEL AND CONTROL.—Gravel; unlikely to change except in unusual flood. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.9 feet at 9 a.m. and 4 p.m. April 24 (discharge, 1,440 second-feet); minimum stage recorded, 5.2 feet at 8 a.m. and 4 p.m. October 5 (discharge, 16 second-feet); minimum discharge estimated as 12 second-feet February 9 and 10, but stage-discharge relation was affected by ice at the time. ICE.—Surface ice forms to a considerable thickness and anchor ice is found at the measuring section; stage-discharge relation seriously affected. REGULATION.—Regimen of stream only slightly affected by operation of the few log-driving dams above the station. Accuracy.—Stage-discharge relation practically permanent except as affected by backwater from ice and occasional log jams. Rating curve well defined below 1,100 second-feet. Gage read to half-tenths twice daily, except from December 1 to March 30, when it was read three times a week. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Records fair. Discharge measurements of West Branch of Union River at Amherst, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------------|--------------------------------------|---|----------------------------------|-------------------------|----------|-------------------------------|------------------------------| | Dec. 20
20
Mar. 22
June 15 | A. F. McAlarydo
H. A. Lancasterdo | Feet.
a 9. 25
a 7. 80
a 9. 11
5. 74 | Secft.
201
68
179
68 | June 15
Sept. 5
5 | | Feet.
5.74
5.47
5.47 | Secft.
76
36.2
35.9 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of West Branch of Union River at Amherst, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|--|---------------------------------|--|-----------------------------------|-------------------------------|--|---|---------------------------------------|---------------------------------|--|----------------------------------|---------------------------------| | 1
2
3
4
5 | 62
39
39
68
16 | 392
438
461
461
438 | 240
240
240
240
240
240 | 100
94
• 94
94
94 | 68
68
50
34
39 | 160
210
200
190
200 | 420
480
540
560
640 | 1,280
1,200
1,000
930
930 | 190
190
114
107
107 | 217
226
236
304
304 | 94
87
87
87
87
74 | 27
24
29
29
37 | | 6 | 50
68
74
80
159 | 415
438
438
415
392 | 240
240
230
230
230 | 115
135
135
135
135 | 44
34
24
12
12 | 210
200
190
180
175 | 680
740
780
832
832 | 800
508
304
199
182 | 62
80
80
80
62 | 245
325
284
484
438 | 74
62
62
114
217 | 62
107
144
94
39 | | 11 | 174
217
255
304
347 | 392
347
369
347
347 | 230
200
200
200
210 | 130
130
130
135
135 | 29
50
74
88
74 | 175
175
190
210
210 | 860
900
800
864
930 | 438
438
347
392
392 | 62
62
62
68
68 |
369
304
264
144
159 | 208
190
174
129
68 | 29
39
50
87
56 | | 16 | 347
325
461
532
347 | 325
304
284
245
208 | 210
210
200
200
200 | 135
135
130
120
120 | 80
88
100
100
105 | 210
175
145
145
145 | 1,040
1,040
1,040
965
897 | 264
284
264
199
159 | 50
44
62
74
68 | 264
508
461
392
325 | 34
50
80
62
56 | 39
44
44
122
347 | | 21 | 347
392
392
392
392
532 | 174
144
245
284
245 | 190
180
190
160
135 | 120
130
135
130
115 | 100
88
88
74
62 | 135
175
190
210
230 | 930
1,320
1,400
1,440
1,400 | 159
159
174
152
182 | 50
74
107
208
166 | 304
255
245
208
190 | 62
62
56
50
50 | 532
556
392
325
325 | | 26 | 410
182
190
208
245
415 | 240
230
220
210
200 | 130
120
115
115
115
115 | 105
94
80
74
68
68 | 74
88
115 | 240
240
260
300
350
350 | 1,360
1,160
1,120
1,000
1,200 | 129
136
122
94
80
80 | 114
56
144
107
50 | 174
144
129
114
107
107 | 44
39
34
34
29
29 | 580
930
864
656
580 | Note.—Stage-discharge relation affected by ice Nov. 26 to Apr. 8 and Apr. 11-12. Discharge for these periods computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Monthly discharge of West Branch of Union River at Amherst, Maine, for the year ending Sept. 30, 1918. [Drainage area, 140 square miles]. | | D | Run-off | | | | |----------|--|---|---|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 461
240
135
115
350
1,440
1,280
208
508
217 | 16
144
105
68
12
135
420
80
44
107
29 | 247
322
193
115
66. 5
206
939
386
92. 3
265
80. 6 | 1.76
2.30
1.38
.821
.475
1.47
6.71
2.76
.659
1.89 | 2.03
2.57
1.59
.95
.49
1.70
7.49
3.18
.74
2.18 | | The year | | 12 | 263 | 1.88 | 25. 49 | #### PENOBSCOT RIVER BASIN. #### WEST BRANCH OF PENOBSCOT RIVER AT MILLINOCKET, MAINE. LOCATION.—At Quakish Lake dam and Millinocket mill of Great Northern Paper Co., at Millinocket, Penobscot County. Drainage area.—1,880 square miles. RECORDS AVAILABLE.—January 11, 1901, to September 30, 1918. Gages.—Water-stage recorder at Quakish Lake dam and gages in fore bay and tailrace at mill. CHANNEL AND CONTROL.—Crest of concrete dam. DISCHARGE.—Flow computed by considering the flow over the dam, the flow through the wheels, and the water used through log sluices and filters. The wheels were rated at Holyoke, Mass., before being placed in position, and were tested later by numerous tube-float and current-meter measurements. Ratings for four new wheels installed in 1917 are based on acceptance test on one unit after installation, the discharge at various gate openings being measured by the use of Pitot tubes. When the flow of the river is less than 3,000 second-feet, all the water generally flows through the wheels of the mill. Ice.—Determination of discharge not seriously affected by ice; Ferguson Pond, just above entrance to canal, eliminates effect from anchor ice. REGULATION.—Dams at outlets of North Twin and Ripogenus lakes store water on a surface of about 73 square miles, with a capacity of about 41.5 billion cubic feet. Except during the time (usually in August) when excess water has to be supplied for log driving on the river below Millinocket and for a short time during the spring freshet, run-off is regulated by storage. Determination corrected for storage. COOPERATION.—Records furnished by engineers of Great Northern Paper Co. Monthly discharge of West Branch of Penobscot River at Millinocket, Maine, for the year ending Sept. 30, 1918. [Drainage area, 1,880 square miles]. | | Dischar | ge in secor | ad-feet. | | |---|---|--|--|--| | Month. | Observed. | | l for stor-
ge. | Run-off
(depth in
inches on
drainage | | | Mean. | Mean. | Per
square
mile. | area). | | October November December January February March April May June July August September | 2,900
2,780
3,460
3,940
3,380 | 3,140
3,610
1,520
627
300
206
8,180
8,190
2,510
5,480
2,170
2,400 | 1. 67
1. 92
. 809
. 334
. 160
. 110
4. 35
4. 36
1. 34
2. 91
1. 15
1. 28 | 1. 92
2. 14
. 93
. 39
. 17
. 13
4. 85
5. 03
1. 50
3. 36
1. 33
1. 43 | | The year | 3, 290 | 3, 210 | 1.71 | 23.18 | #### WEST BRANCH OF PENOBSCOT RIVER NEAR MEDWAY, MAINE. LOCATION.—Just above Nichatou Rapids, half a mile above mouth of East Branch of Penobscot River and town of Medway, Penobscot County, and 2 miles below East Millinocket. Drainage area.—2,100 square miles. RECORDS AVAILABLE.—February 20, 1916, to September 30, 1918. Gages.—Chain on left bank; read by A. T. Reed; Gurley 7-day water-stage recorder on left bank installed August 4, 1916. DISCHARGE MEASUREMENTS.—Made from cable. CHANNEL AND CONTROL.—Bed fairly smooth at measuring section; covered with rocks and boulders above and below gage. Channel divides a few hundred feet below gage, but practically entire flow passes to left of Nichatou Island. Control formed by Nichatou Island and head of Nichatou Rapids; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 7.11 feet at 1 p. m. July 16 (discharge, 11,500 second-feet); minimum stage during year from water-stage recorder, 2.09 feet at 10 a. m. September 2 (discharge, from extension of rating curve, about 1,140 second-feet). 1916–1918: Maximum stage recorded, 9.88 feet at 1 p. m. June 18, 1917 (discharge, from extension of rating curve, about 20,000 second-feet); minimum stage recorded, 1.45 feet at 9.45 a. m. January 7, 1917 (discharge, 585 second-feet). ICE.—Ice forms along both banks, but the main channel remains open; stage-discharge relation not seriously affected. REGULATION.—Flow at ordinary stages completely regulated by dams and storage reservoirs above station. Accuracy.—Stage-discharge relation shifted slightly at time of high water in June, 1917. Rating curve used previous to June, 1917, well defined below 12,000 second-feet; curve used subsequent to that date well defined between 2,000 and 12,000 second-feet. Daily discharge ascertained by discharge integrator. Records fair. Discharge measurements of West Branch of Penobscot River near Medway, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------|-----------------------|-----------------------|--------------------------|-------------------|--|-----------------------|---------------------------| | May 25
26 | Clark and Lancasterdo | Feet.
4.38
3.48 | Secjt.
3,970
2,490 | May 26
July 16 | Clark and Lancaster
H. A. Lancaster | Feet.
4.33
7.14 | Secjt.
3,880
11,500 | Daily discharge, in second-feet, of West Branch of Penobscot River near Medway, Maine, for the year ending Sept. 30, 1918. | Day. | Oet. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|--|--|---|--|---|--|---|--|--|---| | 1 | 2,400
2,700
2,750
2,750
2,700
2,900 | 4,500
4,150
4,100
3,600
4,000 | 3,000
2,750
3,100
3,000
3,200 | 4,400
4,350
4,650
4,550
4,200 | 4,150
4,100
3,450
3,750
3,700 | 5,700
5,600
4,800
4,800
5,100 | 5,600
5,800
5,800
5,900
5,900 | 4,000
4,450
4,350
4,400
3,700 | 4,000
3,650
3,750
4,200
4,200 | 3, 200
3, 200
3, 150
2, 950
3, 250 | 3,600
3,550
3,500
3,500
3,500 | 4,000
2,000
2,400
2,600
2,700 | | 6 | 3, 200
2, 450
2, 600
3, 300
2, 850 | 3,700
3,800
5,800
9,700
8,800 | 3,250
3,250
3,200
3,050
3,300 | 2,900
3,900
3,700
3,700
3,700 | 3,900
4,445
4,250
5,100
4,700 | 5,400
5,200
5,000
5,000
4,200 | 6,000
4,500
5,000
4,900
4,400 | 3,700
4,200
4,300
4,150
4,000 | 3,550
3,250
3,250
2,650
3,000 | 2,950
2,600
4,200
4,500
4,300 |
3,300
3,300
3,300
3,500
3,500 | 2,750
2,800
2,700
3,000
3,100 | | 11 | 2,750
3,050
2,900
2,700
2,800 | 7,300
4,550
4,150
3,750
3,400 | 3,350
3,500
3,350
3,550
3,550
3,550 | 3,900
3,550
3,250
3,750
3,620 | 5,400
5,400
5,000
4,900
4,800 | 5,300
5,000
4,800
4,900
4,650 | 4,250
4,200
4,050
3,600
3,950 | 4,000
3,400
3,650
4,000
3,950 | 3,000
3,100
3,000
3,100
3,100 | 4,000
3,550
3,500
5,400
10,000 | 2,950
3,750
3,750
4,050
4,450 | 2,850
2,900
2,900
3,200
2,900 | | 16 | 3,250
3,150
2,950
2,870
3,400 | 3,340
3,350
2,750
3,800
4,850 | 3,550
3,500
3,300
3,350
3,350
3,350 | 3,580
3,400
3,450
3,400
2,800 | 4,900
4,750
4,750
5,600
5,300 | 4,700 | 4,450
4,500
4,400
4,300
4,200 | 3,950
3,700
3,400
3,000
3,500 | 2,650
2,900
3,150
3,050
3,100 | 11,100
9,400
8,500
8,500
8,400 | 4,250
4,250
3,650
4,150
4,050 | 3,400
3,400
3,200
3,400
3,500 | | 21 | 2,950
3,350
3,850
3,750
3,500 | 3,900
3,550
3,410
3,500
2,750 | 3,350
3,200
3,000
3,000
2,600 | 3,050
3,150
3,200
3,350
3,450 | 4,600
5,200
5,800
3,880
5,600 | 4,600
5,200 | 3,650
3,900
4,150
3,600
3,650 | 4,200
4,000
4,150
4,250
3,800 | 3,150
3,600
3,550
4,350
4,200 | 7,900
8,200
7,300
6,700
5,500 | 3, 100
3, 100
2, 950
2, 950
2, 550 | 3,700
3,250
3,400
3,300
3,250 | | 26 | 3,900
4,150
3,500
3,900
3,900
4,400 | 3,500
3,600
3,450
3,300
2,750 | 3,300
3,100
3,400
3,400
3,000
4,150 | 3,350
2,850
3,200
3,350
3,800
3,900 | 6,100
6,000
5,800 | 5,300
5,200
5,400
5,400
6,000
5,300 | 4,100
3,900
3,400
3,350
3,550 | 3,800
3,900
4,200
4,100
4,200
4,350 | 3,950
3,800
3,700
3,700
3,050 | 4,100
3,550
3,300
3,300
3,450
3,450 | 3,300
2,800
3,050
3,300
3,400
3,400 | 3,100
3,300
3,500
3,400
3,250 | Note.—Average discharge Mar. 17–23 estimated at $5{,}000$ second-feet by comparison with records at West Enfield and observer's once-daily gage readings. Monthly discharge of West Branch of Penobscot River near Medway, Maine, for the year ending Sept. 30, 1918. [Drainage area, 2,100 square miles.] | | D | ischarge in se | econd-feet. | • | Run-off | | |---|--|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September. The year | 4, 400
9, 700
4, 150
4, 650
6, 100
6, 000
6, 000
4, 450
4, 350
11, 100
11, 100 | 2,400
2,750
2,600
2,800
3,450
3,350
3,000
2,650
2,600
2,550
2,000 | 3, 190
4, 240
3, 260
3, 590
4, 830
5, 080
4, 430
3, 420
5, 270
3, 480
3, 110 | 1. 52
2. 02
1. 55
1. 71
2. 30
2. 42
2. 11
1. 89
1. 63
2. 51
1. 66
1. 48 | 1. 75
2. 25
1. 79
1. 97
2. 40
2. 79
2. 35
2. 18
1. 82
2. 89
1. 91
1. 65 | | Note.—The monthly discharge in second-feet per square mile and the run-off depth in inches do not represent the natural run-off from the basin because of storage. (See "Regulation.") #### PENOBSCOT RIVER AT WEST ENFIELD, MAINE. LOCATION.—At steel highway bridge 1,000 feet below mouth of Piscataquis River and 3 miles west of Enfield railroad station, Penobscot County. Drainage area.-6,600 square miles. RECORDS AVAILABLE.—January 1, 1902, to September 30, 1918. Gages.—Friez water-stage recorder on left bank, downstream side of left bridge abutment, used since December 11, 1912, standard chain gage on upstream side of bridge used prior to that date; gages set to same datum. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Channel at gage broken by four bridge piers; straight above and below the gage. Banks high, rocky, and not subject to overflow. Control is at Passadumkeag Rips, about 5 miles below the gage; a wing dam at this point is overflowed at about gage height 5.5 feet. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 11.2 feet at 8 p. m. May 2 (discharge, 40,700 second-feet); minimum stage during year from water-stage recorder, 2.30 feet at 11 p. m. October 1 (discharge, 3,840 second-feet). Ice.—Stage-discharge relation usually affected by ice from December to April; discharge ascertained by comparison with records at Sunkhaze Rips collected by Thomas W. Clark. REGULATION.—Flow since 1900 largely controlled by storage, principally in the lakes tributary to the West Branch. Results not corrected for storage. Accuracy.—Stage-discharge relation practically permanent except as affected by ice and occasionally by logs. Rating curve well defined. Operation of water-stage recorder satisfactory throughout the year. Daily discharge ordinarily ascertained by applying to rating table average gage height taken from recorder sheets and corrections for effect of ice during the winter; at times of serious fluctuation in stage the daily discharge is ascertained by using the average of 12 two-hour periods. Records excellent. COOPERATION.—Gage-height record and several discharge measurements furnished by Thomas W. Clark, hydraulic engineer, Oldtown, Maine. Discharge measurements also made by students of the University of Maine, under the direction of Prof. H. S. Boardman. Discharge measurements of Penobscot River at West Enfield, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage Dis-
height. Charge. | | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|--|------------------------------|--------------------------|-------------------|---------------------------------------|---------------------------|--------------------------| | Oct. 7 | H. A. Lancaster
University of Maine stu-
dents | Feet.
3.15
4.94 | Secjt.
5,950
9,990 | Feb. 7
Aug. 27 | McAlary and Lancaster.
T. W. Clark | Feet.
a 5.84
b 3.22 | Secjt.
4,870
5,440 | a Stage-discharge relation affected by ice. b Stage-discharge relation affected by log jam. Daily discharge, in second-feet, of Penobscot River at West Enfield, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|--|--|--|---|--|--|--|--|--|--|--| | 1
2
3
4
5 | 4,390
4,960
5,070 | 34,100
28,000
24,200
21,500
19,500 | 7,040
6,910
6,800
7,400
7,600 | 4,900
5,000
5,200
5,200
5,300 | 5,100
5,200
5,300
4,800
4,700 | 8,000
8,300
8,300
7,200
7,400 | 13,000
17,200
21,100
25,300
24,700 | 31,300
38,600
37,100
32,400
28,800 | 9,120
8,680
8,970
8,970
8,540 | 7,570
7,980
7,570
7,170
6,780 | 9,870
8,970
8,680
8,680
8,120 | 6,010
5,650
4,730
5,070
4,960 | | 6
7
8
9
10 | 5, 420
5, 650
5, 190
5, 420
5, 770 | 18,000
17,000
16,600
18,600
19,700 | 7,300
6,400
6,200
5,800
5,800 | 5,300
5,100
5,300
5,400
5,500 | 4,600
4,900
5,000
5,100
5,400 | 7,900
8,000
7,700
7,400
7,400 | 26,000
26,000
28,300
29,900
29,400 | 25,000
23,000
23,000
20,800
18,800 | 7,980
7,710
8,680
9,120
7,980 | 6,650
6,650
11,700
30,000
33,500 | 7,980
7,980
7,710
7,570
7,710 | 4,960
4,840
4,730
4,840
5,070 | | 11
12
13
14
15 | 5,770
6,770
8,540
10,200
10,500 | 17,600
15,200
12,300
10,800
10,200 | 6,200
6,300
6,100
6,000
6,000 | 5,300
5,300
5,300
4,900
5,000 | 5,200
5,200
5,600
5,600
5,800 | 6,700
7,300
7,400
7,300
7,300 | 29,400
27,000
25,000
24,000
24,700 | 17,800
17,400
16,800
16,800
19,100 | 7,570
7,570
7,840
8,120
8,400 | 27,000
22,500
21,100
20,800
25,500 | 7,300
6,600
6,800
7,000
7,600 | 5,190
4,960
4,960
6,010
6,910 | | 16
17
18
19
20 | 11,500
12,100
11,600
10,800
11,300 | 9,720
9,420
8,970
8,260
9,720 | 6,100
5,900
5,800
5,900
6,000 | 5,200
5,200
5,200
5,200
5,200
5,200 | 6,000
6,200
5,900
5,900
6,700 | 7,200
6,900
6,400
7,200
7,300 |
28,800
31,800
31,800
30,200
28,300 | 19,100
17,000
14,600
14,100
12,600 | 8,120
7,710
7,440
7,040
6,910 | 31,600
31,000
28,000
25,700
22,500 | 8,500
8,100
8,100
7,200
6,300 | 7,170
7,170
6,780
7,440
9,800 | | 21
22
23
24
25 | 13,700
13,700
13,700
12,700
13,500 | 9,720
8,680
8,260
8,540
9,120 | 6,300
6,200
6,000
5,500
5,200 | 4,800
4,600
4,700
5,100
5,000 | 6,700
5,900
6,400
6,900
5,500 | 7,400
8,000
8,300
8,400
8,400 | 26,500
27,800
34,400
36,800
37,100 | 12,100
11,500
11,500
10,700
10,800 | 7,710
8,260
11,300
17,400
14,400 | 20,400
19,700
18,800
17,400
15,800 | 5,700
5,600
5,200
4,900
5,300 | 14,800
17,800
15,800
14,600
13,400 | | 26
27
28
29
30 | 19,000
18,800
17,200
16,200
16,600
24,700 | 8,100
8,400
6,800
6,900
7,440 | 5,800
5,200
5,300
5,300
5,100
5,000 | 5,200
5,200
4,700
4,500
4,600
4,900 | 6,800
7,700
7,800 | 9,100
9,100
9,400
9,700
10,500
11,500 | 34,700
31,600
28,600
26,500
26,800 | 10,700
10,000
9,270
9,570
9,720
9,120 | 12,000
10,500
9,720
9,270
8,680 | 13,700
12,000
10,700
9,720
9,870
10,300 | 5,300
5,400
5,400
5,500
5,650
5,530 | 12,500
14,300
22,200
20,400
18,000 | Note.—Stage-discharge relation affected by ice Nov. 26-29 and Dec. 3 to Apr. 8; discharge for this period computed from gage heights corrected for effect of ice by means of one discharge measurement at West Enfield and numerous discharge measurements and other data at Sunk Haze. Stage-discharge relation affected by log jams Aug. 12-29; determinations of discharge for this period based on observed gage heights corrected for effect of logs by means of one discharge measurement at West Enfield and data at Sunk Haze. Monthly discharge of Penobscot River at West Enfield, Maine, for the year ending Sept. 30, 1918. [Drainage area, 6,600 square miles.] | | D | ischarge in s | econd-feet. | • | Run-off | | |---|--|---|---|--|--|--| | Month | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July Angust September | 34,100
7,600
5,500
7,800
11,500
37,100
38,600
17,400
33,500
9,870 | 4,170
6,800
5,000
4,500
4,600
6,400
13,000
9,120
6,910
6,650
4,900
4,730 | 10,600
13,700
6,080
5,070
5,780
8,010
27,800
18,000
9,060
17,400
6,980
9,370 | 1.60
2.07
.922
.769
.874
1.21
4.22
2.72
1.37
2.63
1.06 | 1.85
2.31
1.06
.89
.91
1.40
4.71
3.14
1.53
3.03
1.22 | | | The year | | 4,170 | 11,500 | 1.74 | 23.63 | | #### EAST BRANCH OF PENOBSCOT RIVER AT GRINDSTONE, MAINE. LOCATION.—At Bangor & Aroostook Railroad bridge half a mile south of railroad station at Grindstone, Penobscot County, one-eighth mile above Grindstone Falls, and 8 miles above confluence with West Branch at Medway. Drainage area.—1,100 square miles; includes 270 square miles of Chamberlain Lake drainage. RECORDS AVAILABLE.—October 23, 1902, to September 30, 1918. GAGE.—Chain attached to railroad bridge; read by R. D. Porter. DISCHARGE MEASUREMENTS.—Made from railroad bridge. CHANNEL AND CONTROL.—Practically permanent; stream confined by abutments of bridge and broken by one pier at ordinary stages; velocity of current medium at moderate and high stages but sluggish at low water. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.7 feet at 4 p. m. July 9 (discharge, 12,900 second-feet); minimum stage recorded, 4.4 feet at 7 a. m. October 1 (discharge, 290 second-feet). Minimum discharge estimated as 210 second-feet from February 10–17, when stage-discharge relation was affected by ice. Ice.—Ice forms to a considerable thickness at the gage and down to the head of Grindstone Falls, and although the falls usually remain open during the greater part of the winter, the stage-discharge relation is somewhat affected. REGULATION.—Several dams maintained at outlets of a number of lakes and ponds near source of river are regulated for log driving; during the summer and fall gates are generally left open. The basin of the East Branch since about 1840 includes about 270 square miles of territory draining into Chamberlain Lake that formerly drained into the St. John River basin, the diversion being made through what is known as the Telos canal. Results not corrected for storage and diversions. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams at station and at Grindstone Falls immediately below, and by ice during winter. Rating curve well defined between 300 and 9,000 second-feet. Gage read to half-tenths once daily (except Sundays), except from November 27 to March 30, when it was read three times a week. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Record fair for moderate and high stages but uncertain for low stages. Discharge measurements of East Branch of Penobscot River at Grindstone, Maine, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------------|--|---|------------------------------------|----------------------------------|------------------------|---|--| | Dec. 17
Jan. 28
Mar. 1
27 | A. F. McAlarydodo.
H. A. Lancaster. | Feet.
a 5, 15
a 5, 21
a 5, 80
a 5, 65 | Secft.
406
289
583
554 | May 1
18
Aug. 1
Sept. 3 | H. A. Lancasterdododo. | Feet.
8. 04
6. 88
6. 61
5. 44 | Secft.
5,170
3,080
2,460
996 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of East Branch of Penobscot River at Grindstone, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|---|---|--|--|--|--|---|--|--|--|--|---| | 1 | 290
415
390
365
365 | 7,800
6,380
5,590
4,800
3,860 | 560
560
560
560
560 | 250
250
250
250
250
250 | 250
250
250
250
250
250 | 580
600
540
470
470 | 1,150
2,100
2,700
4,240
4,440 | 5,340
8,100
6,110
5,100
4,600 | 1,530
1,650
1,810
1,670
1,160 | 2,250
2,250
2,250
2,250
2,250
2,100 | 2,550
2,550
2,550
2,550
2,200
1,950 | 1,000
1,050
950
770
620 | | 6 | 390
450
470
470
500 | 3,490
3,490
3,160
2,850
2,550 | 520
520
500
500
500 | 250
270
290
290
320 | 250
250
250
250
210 | 470
470
470
470
470
440 | 4,240
4,600
5,100
5,100
4,650 | 4,240
5,340
4,870
4,650
3,860 | 1,530
1,280
1,400
1,450
1,530 | 1,950
2,200
3,320
12,600
9,000 | 2,100
1,950
1,810
1,950
1,810 | 560
560
600
620
590 | | 11 | 500
730 | 2,400
2,320
2,020
1,740
1,600 | 470
420
420
420
420
420 | 320
240
340
320
340 | 210
210
210
210
210
210 | 420
420
420
420
420
420 | 4,240
4,240
4,440
4,600
4,870 | 3,760
3,400
3,160
4,050
5,340 | 1,280
1,400
2,020
1,950
1,810 | 7,500
7,800
9,000
8,000
6,930 | 1,600
1,400
1,280
1,280
1,400 | 560
500
560
815
750 | | 16 | 1,600
1,600
1,340
1,340
1,340 | 1,600
1,460
1,460
1,460
1,340 | 420
420
420
420
420
420 | 340
360
390
420
390 | 210
210
230
230
230
230 | 420
420
420
440
440 | 5,850
5,850
5,590
5,340
4,870 | 5,100
3,160
3,000
2,800
2,550 | 1,810
1,810
1,160
1,160
2,250 | 9,300
6,380
5,100
4,650
3,670 | 1,400
1,280
1,150
1,050
950 | 620
620
620
815
815 | | 21 | 1,500
1,400
1,280
1,160
2,850 | 1,220
1,220
1,100
1,000
950 | 420
420
390
360
360 | 360
360
390
360
340 | 230
250
270
290
320 | 470
470
500
500
540 | 4,600
4,440
5,100
7,210
6,380 | 1,950
1,950
2,250
1,950
1,950 | 2,400
2,700
5,000
5,850
2,700 | 4,000
4,240
4,050
3,860
3,490 | 950
860
860
860
950 | 1,460
1,450
1,340
1,280
1,160
| | 26 | 3,160
3,000
2,850 | 815
820
700
620
560 | 360
340
320
290
270
250 | 320
290
290
270
270
270 | 390
470
530 | 560
560
560
600
780
940 | 6,110
5,340
4,600
3,860
4,240 | 1,950
1,950
1,950
1,950
1,950
1,810 | 2,850
2,400
2,400
2,250
2,250
2,250 | 3,160
3,000
2,900
2,850
2,550
3,000 | 1,050
1,050
950
860
950
950 | 1,050
1,100
1,670
1,500
1,400 | Note.—Stage-discharge relation affected by ice from Dec. 27 to Apr. 3; discharge for this period computed from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Discharge estimated for Sundays (gage not read). Monthly discharge of East Branch of Penobscot River at Grindstone, Maine, for the year ending Sept. 30, 1918. [Drainage area, 1,100 square miles.] | | D | ischarge in s | econd-feet | • | Run-off | |---|--|--|--|---|---| | $\boldsymbol{Month}.$ | Maximum. | Minimum. | Mean. | Per square mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 7,800
560
420
530
940
7,210
8,100
5,850
12,600 | 290
560
250
250
210
420
1,150
1,810
1,160
1,950
860
500 | 1,560
2,350
431
315
263
507
4,670
3,550
2,080
4,700
1,440
914 | 1. 42
2. 14
. 392
. 286
. 239
. 461
4. 25
3. 23
1. 89
. 4. 27
1. 31 | 1. 64
2. 39
. 45
. 33
. 25
. 53
4. 74
3. 72
2. 11
4. 92
1. 51
. 93 | | The year | 12,600 | 210 | 1,900 | 1. 73 | 23. 52 | #### MATTAWANKEAG RIVER AT MATTAWANKEAG. MAINE. Location.—At Maine Central Railroad bridge at village of Mattawamkeag, Penobscot County, half a mile above mouth of river. Drainage area.—1,500 square miles. RECORDS AVAILABLE.—August 26, 1902, to September 30, 1918. GAGE.—Chain fastened to railroad bridge; read by W. T. Mincher. DISCHARGE MEASUREMENTS.—Made from the bridge; low-water measurements made by wading at a point about a mile above station. CHANNEL AND CONTROL.—Practically permanent; channel at bridge broken by two piers. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 9.9 feet at 5 p. m. April 26 (discharge, 12,400 second-feet); minimum stage recorded, 3.90 feet at 7 a. m. October 1 (discharge, 560 second-feet). Minimum discharge estimated as 340 second-feet on February 7 when stage-discharge relation was affected by ice. ICE.—Stage-discharge relation usually affected by ice for several months each winter. REGULATION.—Dams are maintained at outlets of several large lakes and ponds but the stored water is used only for log driving. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams and, during winter, by ice. Rating curve well defined below 15,000 secondfeet. Gage read to tenths twice daily, except from December 16 to March 28, when it was read twice a week. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Records good. Discharge measurements of Mattawamkeag River at Mattawamkeag, Maine, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|--|---|---|---|-------------------------|---------------------------------------|--| | Jan. 7
Feb. 8
Mar. 5
30
Apr. 10 | A. F. McAlarydodo
H. A. Lancasterdo | Feet. a 6. 30 a 5. 76 a 6. 6 a 6. 7 b 8. 44 | Secft.
657
466
1,010
1,250
7,300 | May 16
June 22
July 30
Sept. 7 | H. A. Lancasterdodododo | Fect.
6.63
4.87
5.07
3.94 | Secft.
4,270
1,420
1,690
575 | Stage-discharge relation affected by ice. Stage-discharge relation possibly affected by high stage of Penobscot River. Daily discharge, in second-feet, of Mattawamkeag River at Mattawamkeag, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|---|--|--|--|--|--|---|--|---|--|---|---| | 1
2
3
4
5 | 590
730
850
940
895 | 6, 140
6, 850
7, 100
6, 610
6, 140 | 1,000
1,000
1,000
940
900 | 500
540
540
540
540 | 560
560
560
540
470 | 940
1,000
1,050
1,050
1,000 | 1,500
1,950
2,500
3,000
3,600 | 9,690
10,200
10,500
10,200
9,690 | 1,230
1,340
1,570
1,570
1,510 | 1,400
1,230
1,280
1,180
985 | 1,510
1,450
1,340
1,180
1,080 | 590
590
590
590
590 | | 6
7
8
9 | 895
1,080
1,230
1,180
1,230 | 5,240
4,810
4,600
4,400
4,000 | 900
900
900
1,150
940 | 600
660
620
620
620 | 390
340
470
500
470 | 1,050
1,050
1,080
1,080
1,150 | 4,400
4,600
4,800
6,100
7,400 | 8,900
8,120
7,600
7,100
6,370 | 1,450
1,570
1,820
1,820
1,820 | 940
1,130
2,090
4,200
5,460 | 1,080
1,180
1,130
1,080
1,080 | 590
620
590
620
730 | | 11 | 1,400
1,690
2,380
3,230
4,000 | 3,610
3,230
2,870
2,530
2,380 | 900
840
800
840
800 | 620
620
620
620
620 | 440
420
360
420
540 | 1,100
1,100
1,050
1,050
1,000 | 8,100
8,640
8,640
8,380
8,380 | 6,370
6,140
5,460
4,600
4,400 | 1,820
1,690
1,950
2,230
2,380 | 5,910
5,460
5,680
5,910
6,370 | 1,030
985
1,030
1,080
1,080 | 730
655
690
850
940 | | 16 | 4,400
4,600
4,400
4,000
4,000 | 2,230
2,090
2,090
1,950
1,950 | 700
640
620
620
620 | 620
600
600
600
600 | 620
740
740
740
740
740 | 1,000
1,000
940
940
1,000 | 8,900
9,690
9,960
9,690
9,420 | 4,000
4,000
4,000
3,610
3,040 | 2,380
1,570
1,570
1,570
1,510 | 6,850
6,370
6,140
5,910
5,460 | 1,080
985
895
850
730 | 1,280
1,280
1,280
1,820
2,380 | | 21 | 4,810
5,020
4,810
4,600
4,400 | 1,820
1,820
1,690
1,510
1,280 | 620
620
620
620
620 | 600
600
600
600
600 | 780
810
810
810
810 | 1,000
1,000
940
940
1,000 | 8,640
8,640
9,690
10,800
11,900 | 2,700
2,530
2,380
2,230
1,950 | 1,510
1,510
1,570
2,090
2,230 | 4,810
4,600
4,200
3,800
3,040 | 655
590
620
655
655 | 4,200
5,460
5,910
5,910
5,460 | | 26 | 4,810
4,810
4,600
4,400 | 1,080
995
940
900
940 | 620
600
560
560
540
500 | 560
560
560
560
560
560 | 840
840
900 | 1,000
1,050
1,150
1,250
1,250
1,250 | 12,400
11,900
11,300
10,500
9,960 | 1,570
1,510
1,340
1,400
1,400
1,280 | 2,090
1,820
1,820
1,690
1,690 | 2,700
2,380
2,090
1,820
1,690
1,690 | 655
620
590
590
590
590 | 5,020
4,810
6,370
7,350
7,600 | Note.—Stage-discharge relation affected by ice Nov. 28 to Apr. 11; discharge for this period computed from gage heights corrected for effect of ice by means of five discharge measurements, observer's notes, and weather records. Monthly discharge of Mattawamkeag River at Mattawamkeag, Maine, for the year ending Sept. 30, 1918. [Drainage area, 1,500 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 7,100
1,150
620
900
1,250
12,400
10,500
2,380
6,850
1,510 | 590
900
540
340
940
1,500
1,280
1,230
940
590 | 3,090
3,130
758
589
615
1,050
4,980
1,750
3,640
925
2,540 | 2.
06
2. 09
. 505
. 393
. 410
. 700
5. 23
3. 32
1. 17
2. 43
. 617 | 2. 38
2. 33
. 58
. 45
. 43
. 81
5. 84
3. 83
1. 30
2. 80
. 71
1. 89 | | | The year | | 340 | 2,580 | 1.72 | 23. 35 | | #### PISCATAQUIS RIVER NEAR FOXCROFT, MAINE. LOCATION.—At highway bridge known as Lows Bridge, halfway between Guilford and Foxcroft, Piscataquis County, three-fourths of a mile above mouth of Black Stream and 3 miles below Mill Stream. Drainage area.—286 square miles. RECORDS AVAILABLE.—August 17, 1902, to September 30, 1918. GAGE.—Staff attached to left abutment of bridge; read by A. F. D. Harlow. DISCHARGE MEASUREMENTS.—At medium and high stages made from bridge; at low stages made by wading either above or below the bridge. CHANNEL AND CONTROL.—Practically permanent; banks are high and are overflowed only during extreme floods. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during year, 7.8 feet at 7.30 a.m. October 31 (discharge, 5,310 second feet; a stage of 8.6 feet was recorded at 5 p.m. April 3, but the water was probably held back by an ice jam); minimum stage recorded, 1.9 feet several times during August and September (discharge, 51 second-feet). Minimum discharge estimated as 17 second-feet several times during January, when stage-discharge relation was affected by ice. ICE.—Stage-discharge relation affected by ice during some winters. REGULATION.—The stream is used to develop power at several manufacturing plants above the station; distribution of flow somewhat affected by operation of wheels. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams and by ice during winter. Rating curve well defined between 20 and 4,000 second-feet. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Some uncertainty exists in regard to accuracy of gage heights and the effect of diurnal fluctuation. Records fair. Discharge measurements of Piscataquis River near Foxcroft, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by- | Gage
height. | Dis-
charge. | |-------------------------------|--------------------------------|--|-----------------------------|---------------------------|-----------------------|-----------------|-----------------------------| | Jan. 14
Feb. 18
Mar. 26 | A. F. McAlarydoH. A. Lancaster | Feet.
a 4. 27
a 4. 38
a 4. 56 | Secft.
180
202
251 | July 31
Sept. 22
23 | H. A. Lancasterdododo | | Secft.
341
792
404 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Piscataquis River near Foxcroft, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |--------------------------|-----------------------|-------------------------|-------------------|-----------------|-------------------|-------------------|-------------------------|-------------------------|---------------------|-------------------------|-------------------|-----------------------| | 1
2
3 | 175
175
175 | 2,430
1,700
1,240 | 380
380
380 | 80
80
90 | 58
46
24 | 560
560
380 | 640
1,150
2,400 | 3,200
4,110
3,200 | 355
305
440 | 305
260
222 | 355
355
240 | 51
72
110 | | 4
5 | 175
175 | 1,020
925 | 380
380 | 110
100 | 19
24 | 380
280 | 2,300
2,200 | 2,100
1,240 | 380
330 | 222
222 | 260
260 | 145
145 | | 6
7
8 | 260
470
470 | 800
800
680 | 380
380
380 | 90
36
28 | 24
24
24 | 175
200
100 | 2,300
2,400
2,200 | 1,240
1,020
720 | 260
90
222 | 190
305
840 | 240
355
280 | 120
160
100 | | 9 | 470
410 | 680
640 | 380
300 | 80
100 | 24
24
24 | 58
120 | 2,210
2,000 | 500
500 | 380
440 | 2,540
2,000 | 240
240 | 110
110 | | 11
12
13 | 280
280
470 | 570
640
680 | 240
240
200 | 100
64
17 | 51
19
46 | 100
72
72 | 1,800
1,700
1,420 | 500
440
440 | 440
440
330 | 1,420
1,420
1,330 | 222
222
222 | 90
120
110 | | 14
15 | 500
640 | 640
605 | 200
200
200 | 31
22 | 58
31 | 90
100 | 1,420
1,700 | 380
355 | 330
330 | 1,240
1,420 | 190
190 | 160
160 | | 16
17 | 570
535
410 | 605
605
380 | 200
200
200 | 24
24
19 | 28
19
160 | 100
64
90 | 1,700
2,210
2,210 | 470
720
680 | 380
355
260 | 1,330
2,100
1,510 | 190
132
64 | 175
175
190 | | 18
19
20 | 410
410 | 380
380 | 200
200
200 | 22
90 | 46
51 | 110
110 | 1,800 | 410
680 | 260
190 | 1,330
1,020 | 110
190 | 205
440 | | 21
22
23 | 470 | 440
440
440 | 145
160
64 | 72
72
110 | 200
72
110 | 145
145
145 | 1,700
2,540
2,980 | 680
640
640 | 145
145
2,760 | 840
500
500 | 160
132
132 | 880
640
470 | | 24
25 | 305
760 | 500
570 | 46
80 | 145
72 | 31
120 | 260
360 | 2,980
2,980
2,540 | 535
470 | 760
680 | 500
500
500 | 90
64 | 355
355 | | 26
27 | 1,150
925
1,060 | 570
640
640 | 80
58
64 | 58
17
28 | 330
145
145 | 260
260
260 | 2,000
1,800
1,420 | 440
440
440 | 680
605
570 | 440
305
355 | 80
80
72 | 500
2,320
1,600 | | 28.
29.
30.
31. | 970
1,060 | 640
500 | 72
72
90 | 28
40
58 | | 300
330
500 | 1,510
2,100 | 380
260
500 | 260
305 | 380
500
355 | 120
100
51 | 720
535 | | 91 | 4,830 | ••••• | 90 | 98 | ••••• | 300 | | 500 | | 333 | 91 | | Note.—Stage-discharge relation affected by ice Dec. 10 to Apr. 8; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Monthly discharge of Piscataquis River near Foxcroft, Maine, for the year ending Sept. 30, 1918. [Drainage area, 286 square miles.] | | D | Run-off | | | | |--|---|-------------------------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October
November
December
January
February | 2,430
380
145
330 | 175
380
46
17 | 647
726
217
61.6
69.8 | 2. 26
2. 54
. 759
. 214
. 244 | 2. 61
2. 83
. 88
. 25
. 25 | | March. April May June. July August | 2,980
4,110
2,760
2,540
355 | 64
640
260
90
190
51 | 216
1,970
914
448
852
182 | . 755
6. 89
3. 19
1. 57
2. 98
. 636 | 7.69
3.68
1.75
3.44
.73 | | September The year | | 17 | 377
557 | 1.32 | 1. 47
26. 45 | #### PASSADUMKEAG RIVER AT LOWELL, MAINE. LOCATION.—About 400 feet below dam and highway bridge at Lowell, Penobscot County, and 10 miles above mouth of river. DRAINAGE AREA.—301 square miles. RECORDS AVAILABLE.—October 1, 1915, to September 30, 1918. GAGES.—Chain and staff gages on left bank; from October 1, 1915, to October 1, 1917, chain and staff gages on right bank half a mile below the highway bridge; read by F. A. Lord. Staff above dam for supplementary use during winter. DISCHARGE MEASUREMENTS.—Made from cable near gage. CHANNEL AND CONTROL.—Channel rough and somewhat irregular; control about 100 feet below gage; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.30 feet several times during April and May (discharge, 1,490 second-feet); minimum stage recorded, 1.40 feet at 8 a. m. August 30 (discharge, 127 second-feet). 1916–1918: Maximum stage recorded, 5.8 feet at 9.30 a. m. April 26, 1917 (discharge, 2,460 second-feet); minimum stage recorded, 1.40 feet at 8 a. m. August 30, 1918 (discharge, 127 second-feet). Ice.—Stage-discharge relation usually affected by ice from December to April. REGULATION.—Distribution of flow somewhat affected by use of storage reservoirs above station. A small dam and mill 400 feet above the gage cause fluctuations in stage for a short time each day when mill is in operation. Accuracy.—Stage-discharge relation practically permanent, except when affected by backwater due to logs on control or to ice. Gage read to half-tenths once daily. Rating curve well defined between 90 and 2,000 second-feet. Daily discharge ascertained by applying gage height to rating table and making corrections for effect of ice during the winter. Records fair. COOPERATION.—Discharge measurements made by engineers employed by T. W. Clark, hydraulic engineer, Oldtown, Maine. Discharge measurements of Passadumkeag River at Lowell, Maine, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------------|--|---|--------------------------------|------------------------------------|--------------------------------|-----------------------------------|---------------------------| | Oct. 6 24 Nov. 2 28 Jan. 30 30 | Pressey and Lancaster.
H. A. Lancaster.
Clark and Lancaster.
H. A. Lancaster.
dodo | Feet. 1.67 2.18 2.52 2.15 a 1.77 a 1.77 | Secft. 191 481 749 436 182 180 | Mar. 12
Apr. 3
4
Sept. 18 | H. A.
Lancasterdododododododo. | Feet. a 1.84 2.56 2.70 1.14 1.17 | Secft. 226 758 843 94 110 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Passadumkeag River at Lowell, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------|-------------------|------------|------------|-------------------|-------------------|-------------------|-----------------------|---------------------|-------------------|-------------------|-------------------|-------------------| | 1 | 178 | 712 | 382 | 190 | 180 | 300 | 382 | 1,490 | 712 | 478 | 275 | 138 | | | 163 | 712 | 382 | 180 | 180 | 300 | 669 | 1,490 | 712 | 444 | 275 | 138 | | 3 | 178 | 712 | 382 | 180 | 180 | 270 | 588 | 1,440 | 669 | 478 | 252 | 138 | | 4 | 178 | 628 | 382 | 180 | 180 | 270 | 845 | 1,380 | 628 | 382 | 252 | 138 | | 5 | 178 | 628 | 353 | 180 | 180 | 250 | 845 | 1,330 | 669 | 382 | 252 | 138 | | 6 | 194 | 628 | 353 | 180 | 180 | 230 | 845 | 1,220 | 628 | 353 | 231 | 138 | | 7 | 212 | 550 | 353 | 180 | 180 | 230 | 845 | 1,220 | 669 | 353 | 252 | 150 | | .9 | 275 | 550 | 380 | 180 | 180 | 230 | 890 | 1,220 | 800 | 480 | 231 | 150 | | | 275 | 550 | 353 | 180 | 180 | 230 | 935 | 1,070 | 760 | 550 | 275 | 178 | | 11 | 300 | 588 | 350 | 180 | 180 | 230 | 980 | 1,020 | 760 | 710 | 252 | 212 | | | 326 | 478 | 350 | 180 | 180 | 230 | 1,120 | 980 | 710 | 890 | 300 | 212 | | 12 | 382 | 478 | 350 | 180 | 180 | 230 | 1,070 | 1,020 | 670 | 840 | 326 | 212 | | 13 | 478 | 478 | 350 | 180 | 180 | 230 | 1,070 | 1,020 | 630 | 800 | 275 | 212 | | 14 | 669 | 444 | 330 | 180 | 180 | 230 | 935 | 980 | 630 | 756 | 252 | 231 | | 16 | 669
669 | 444 | 326
330 | 180 | 180
180 | 230
230 | 935
980 | 980
980 | 630
590 | 756
756 | 252
252 | 275
275 | | 17
18
19 | 712
669
588 | 412
353 | 326
300 | 180
180
180 | 180
190
210 | 210
212
212 | 1,070
1,070
513 | 1,020
935
935 | 550
510
480 | 800
756
756 | 231
252
231 | 275
275
252 | | 20 | 628 | 300
353 | 300
300 | 180 | 210 | 212 | 513 | 890 | 440 | 712 | 231 | 353 | | 21 | 669 | 353 | 275 | 180 | 230 | 231 | 1,070 | 756 | 410 | 669 | 231 | 382 | | 22 | 513 | 353 | 275 | 180 | 230 | 231 | 1,170 | 800 | 380 | 669 | 212 | 628 | | 23 | 513 | 353 | 275 | 180 | 230 | 231 | 1,330 | 712 | 440 | 588 | 252 | 712 | | 24 | 478 | 382 | 275 | 180 | 250 | 252 | 1,440 | 800 | 510 | 513 | 252 | 760 | | 25 | 513 | 444 | 252 | 180 | 252 | 252 | 1,490 | 800 | 510 | 478 | 178 | 760 | | 26 | 588 | 478 | 230 | 180 | 270 | 252 | 1,440 | 756 | 510 | 382 | 194 | 800 | | 27 | 628 | 513 | 230 | 180 | 270 | 252 | 1,380 | 756 | 510 | 326 | 194 | 940 | | 28 | 669 | 444 | 210 | 180 | 300 | 252 | 1,330 | 756 | 513 | 330 | 194 | 980 | | 30 | 628
628
669 | 478
444 | 210
210 | 180
180 | 300 | 275
300 | 1,070
1,380 | 756
712
712 | 478
478 | 326
300 | 178
127
138 | 980
980 | | 31 | 009 | | 210 | 180 | | 326 | ·····• | /12 | | 300 | 138 | | Note.—Stage-discharge relation affected by ice Dec. 8, 10-14, 16; Dec. 26 to Feb. 24; and Feb. 26 to Mar. 17. Discharge for these periods computed from gage heights corrected for effect of ice by means of three discharge measurements and gage heights at dam. Corrections made for operation of gates July 8, 28; and for log jams June 8-27, July 8-13, and Sept. 24-30. Monthly discharge of Passadumkeag River at Lowell, Maine, for the year ending Sept. 30, 1918. ### [Drainage area, 301 square miles.] | | E | | Run-off | | | |---|--|--|--|--|---| | . Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 712
382
190
300
326
1,490
1,490
800
800
890 | 163
300
210
180
180
210
382
712
380
300
127
138 | 465
489
309
180
204
246
1,010
998
586
558
235
400 | 1.54
1.62
1.03
.598
.678
.817
3.36
3.32
1.95
1.85
.781 | 1. 78
1. 81
1. 19
. 69
. 71
. 94
3. 75
3. 83
2. 18
2. 13
. 90 | | The year | 1,490 | 127 | 474 | 1.57 | 21, 39 | #### KENDUSKEAG STREAM NEAR BANGOR, MAINE. LOCATION.—At highway bridge at Sixmile Falls, 6 miles northwest of Bangor, Penobscot County, and 7 miles below mouth of Black Stream. Drainage area.—191 square miles. See "Diversions." RECORDS AVAILABLE.—September 15, 1908, to September 30, 1918. GAGE.—Chain attached to bridge; read by Fred Cort. DISCHARGE MEASUREMENTS.—Made from the bridge. CHANNEL AND CONTROL.—Practically permanent; channel broken by one pier at the bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.7 feet at 7.35 a.m. April 4 (discharge, 4,370 second-feet); minimum stage recorded, 1.7 feet several times in June and September (discharge, 29 second-feet). ICE.—Stage-discharge relation seriously affected by ice for several months. Diversions.—An artificial cut was made for log driving through a low divide between Souadabscook Stream and Black Stream, which enters the Kenduskeag about 7 miles above the gaging station. During high stages of the Souadabscook part of its waters finds its way through the artificial cut into the Kenduskeag; at low stages of the Souadabscook all the flow continues down its own channel; Black Stream probably sends its waters only to the Kenduskeag. Accuracy.—Stage-discharge relation probably permanent except when affected by ice. Rating curve well defined below 3,600 second-feet. Gage read to tenths twice daily during open-water period; three times a week from December 25 to March 26. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during the winter. Records good for ordinary stages. Discharge measurements of Kenduskeag Stream near Bangor, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------|----------|-------------------------------------|---------------------------|------------------|----------------------------------|-------------------------|-------------------------| | Dec. 24
Jan. 26
Feb. 25 | | Feet.
a 2.80
a 2.98
a 4.47 | Secft.
69
59
210 | Apr. 1
July 5 | A. F. McAlary
H. A. Lancaster | Feet.
a 7.35
1.75 | Secft.
1,760
32.7 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Kenduskeag Stream near Bangor, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---------------------------------------|----------------------------------|----------------------------|---------------------------------|--|---|-------------------------------------|------------------------------|---|----------------------------------|---| | 1 | 76
84
76
84
68 | 1,750
1,480
1,360
890
790 | 311
265
206
206
181 | 60
60
60
60
60 | 60
60
60
54
48 | 860
760
680
620
540 | 1,800
3,000
4,000
4,370
3,930 | 790
1,240
1,060
790
538 | 48
48
37
37
37 | 42
37
37
37
37
37 | 123
99
84
68
61 | 29
33
37
29
29 | | 6 | 84
91
91
107
115 | 615
538
500
576
392 | 170
170
150
140
125 | 60
60
60
60
60 | 48
48
54
60
60 | 380
430
380
360
360 | 2,950
2,460
2,370
2,050
1,120 | 538
463
343
375
327 | 29
29
29
29
29 | 48
76
181
392
740 | 76
61
76
68
123 | 33
29
29
33
37 | | 11 | 150
194
265
392
359 | 296
234
206
206
194 | 115
100
100
100
100 | 54
54
48
60
68 | 60
60
60
68
68 | 340
330
310
330
330 | 1,540
1,540
1,500
1,200
1,060 | 280
343
265
250
234 | 29
33
37
29
37 | 1,180
1,480
1,610
1,970
2,950 | 159
170
170
181
206 | 42
37
76
140
206 | | 16 | 250
206
170
159
463 | 206
181
181
234
296 | 90
90
90
90
90 | 68
68
76
84
90 | 76
90
100
100
115 | 340
330
330
340
360 | 1,000
1,000
945
740
655 | 181
206
170
132
115 | 29
33
33
29
33 | 2,550
2,050
1,000
790
615 | 181
159
150
115
84 | 296
427
500
538
840 | | 21 | 655
538
463
392
1,060 | 392
375
427
463
538 | 84
100
76
68
68 | 90
90
84
76
68 | 130
140
160
180
210 | 360
360
360
330
330 | 538
890
1,480
1,420
1,180 | 107
107
91
91
76 | 37
42
68
280
234 | 538
538
615
538
392 | 54
61
76
91 | 1,480
1,610
1,610
1,610
1,480 | | 26 | 1,750
1,360
1,000
1,120
1,120
1,680 | 463
538
463
410
343 | 68
68
68
68
60
60 |
60
60
60
60
60 | 440
760
820 | 380
410
460
800
1,200
1,400 | 840
655
538
500
538 | 68
61
61
76
61
61 | 150
99
68
61
48 | 206
194
206
181
159
140 | 76
61
54
42
37
37 | 1,480
1,480
1,610
1,180
840 | Note.—Stage-discharge relation affected by ice Dec. 6 to Apr. 3; discharge for this period computed from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. ## Monthly discharge of Kenduskeay Stream near Bangor, Maine, for the year ending Sept. 30, 1918. #### [Drainage area, 191 square miles.] | | D | ischarge in s | econd-feet. | • | Run-off | |--|--|---|---|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November. December January February March April May June. July August September. | 1,750
311
90
820
1,400
4,370
1,240
280
2,950 | 68
181
60
48
48
310
500
61
29
37
37 | 472
518
119
65. 7
150
487
1,590
306
58. 7
694
99. 8 | 2. 47
2. 71
. 623
. 344
. 780
2. 55
8. 34
1. 60
. 307
3. 63
. 523
3. 10 | 2. 85
3. 02
. 72
. 40
. 81
2. 94
9. 31
1. 84
. 34
4. 18
. 60
3. 46 | | The year | 4,370 | . 29 | 429 | 2.25 | 30. 47 | #### KENNEBEC RIVER BASIN. #### MOOSEHEAD LAKE AT EAST OUTLET, MAINE. LOCATION.—At wharf at east outlet of lake, 8 miles from Kineo, Piscataquis County. Drainage area.—1,240 square miles. RECORDS AVAILABLE.—April 1, 1895, to September 30, 1918. GAGE.—Staff at end of boat landing; two datums have been used at east outlet; the first (or original datum) is 1,011.30 feet above mean sea level and about 10 feet below sills of outlet gates; gage is read to this datum; the second, to which all gage readings published to and including 1911 have been referred, is 10 feet higher; that is, the zero is at the sill of the gates; as it is believed that low water may go below the sill of the gates (zero of second datum), gage heights since 1912 are published as read—that is, to original datum. REGULATION.— The lake is regulated to a capacity of 23,735 million cubic feet. The dam at the east outlet is controlled by 39 gates, the sills of the gates being at elevations varying from 8.0 feet to 11.4 feet. At extreme low stages the flow from the lake is controlled not by the gates but by a bar above the dam at a gage height of about 9 feet. The records show only fluctuations in the level of the lake and are used in the studies of regulation of the lake and in computing the natural flow of the Kennebec at The Forks. Cooperation.—Record furnished by Hollingsworth & Whitney Co. Daily gage height, in feet, of Moosehead Lake at east outlet, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|----------------------|--------------------------|----------------------|------------------------|--------------|-------|------------------------|-----------------------|---------------|------------------------|---------------|--------------| | 1 | 15.6
15.5
15.4 | 15.55 | 16.0
15.95 | 14.6 | 13.05 | | 11.4 | 15.5 | 17.2 | 16.75
16.65
16.6 | 16.7
16.55 | 15.0 | | 6 | 15. 2
15. 15 | 16.1 | 15.7
15.8 | 14.3 | | 11.85 | 11.8
12.05
12.45 | 16.4
16.6
16.65 | 17.2
17.05 | 16.6 | 16.5
16.4 | 14.8 | | 11 | 15.15 | 16. 1
16. 2 | 15.75
15.7 | 14.0 | | 11.65 | 12.6 | 16.9 | 17.05
17.0 | 17.0 | 16.4
16.25 | 14.5 | | 16 | | 16.25
16.25 | 15. 5
15. 4 | 13.75 | 12.3 | 11.6 | 13.7 | 17.2 | 16.9
16.8 | 17.1 | 16.0
15.95 | 14.2
14.1 | | 21 | 14.9 | 16.2 | 15. 25
15. 1 | 13.6
13.55
13.45 | 12.0
12.0 | 11.55 | 14.1 | 17.3
17.3 | 16.7
16.8 | 17.0
17.0 | 15.75 | 14.3 | | 26 | | 16. 2
16. 15
16. 1 | 15.0
14.9
14.7 | 13. 25 | 12.0 | 11.5 | 14.7 | | 16.9 | 16.9
16.8
16.7 | 15.5 | 14.5 | #### KENNEBEC RIVER AT THE FORKS, MAINE. LOCATION.—At wooden highway bridge, 2,000 feet above mouth of Dead River, at The Forks, Somerset County. Drainage area. -1,570 square miles. RECORDS AVAILABLE.—September 28, 1901, to September 30, 1918. GAGES.—Chain on bridge, a vertical staff on timber retaining wall on left bank, 75 feet above bridge, and a Gurley 7-day water-stage recorder on left abutment, recorder set to read the same as chain gage at low water, but gives lower readings than chain gage at high water; used during summer months only. Chain gage read by S. C. Durgin. DISCHARGE MEASUREMENTS.—Made from the bridge. CHANNEL AND CONTROL.—Channel at bridge is subject to slight changes in section; control is occasionally affected by backwater from Dead River. Extremes of discharge.—Maximum stage recorded during year, from water-stage recorder, 6.19 feet at 10 a.m. May 2 (discharge, 9,670 second-feet); minimum stage recorded, 1.10 feet on August 15, 16, and 17 (discharge, 580 second-feet). Ice.—Stage-discharge relation seriously affected by ice for several months. REGULATION.—Flow regulated by storage in Moosehead Lake. During May, June, July, and August the operation of Indian Pond for log driving causes a large diurnal fluctuation. Records of monthly discharge have been reduced to natural flow by adding or subtracting the amount of water stored in or released from Moosehead Lake. Accuracy.—Stage-discharge relation occasionally affected by backwater from Dead River and by ice during the winter. Rating curve fairly well defined, a table of relation being used to convert discharge rating for chain gage to a corresponding rating for water-stage recorder. Water-stage recorder in operation October 1–12 and April 25 to September 30; chain gage read to half-tenths once daily. Daily discharge when water-stage recorder was in operation determined by use of discharge integrator. When water-stage recorder was not in operation, discharge ascertained by applying daily gage height to rating table and making corrections for effect of ice during the winter. Records fair for period when water-stage recorder was in operation and poor during remainder of year. Discharge measurements of Kennebec River at The Forks, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|-------------------|--------------------------------------|-----------------------------------|---------------------|----------------------------------|---------------------------|------------------------| | Jan 23
Feb. 12
Mar. 19 | A. F. McAlarydodo | Feet.
a 3. 80
a 4. 30
2. 33 | Secft.
2,390
2,440
1,580 | Apr. 25
Sept. 27 | A. F. McAlary
H. A. Lancaster | Feet.
b 3. 20
1. 48 | Secft.
2,100
842 | a Stage-discharge relation affected by ice. b Gage height affected by backwater from Dead River. Daily discharge, in second-feet, of Kennebec River at The Forks, Maine, for the year ending Sept. 30, 1918. | | | | | | | | | <u> </u> | | | | | |-----------------------|--|---|---|--|--|--|---|--|---|--|--|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1
2
3
4
5 | 3,000
2,900
3,000
3,100
3,000 | 3,170
2,330
2,330
1,510
1,300 | 3,320
3,320
3,320
3,320
3,320
3,320 | 2,900
2,600
2,600
2,600
2,600 | 2,300
2,300
2,300
2,300
2,300
2,300 | 1,500
1,500
1,250
1,250
1,250 | 1,100
3,300
2,900
2,400
2,100 | 3,300
4,350
3,850
3,500
1,700 | 3,650
3,700
3,400
2,700
3,350 | 3,100
3,200
3,200
3,250
3,300 | 2,900
2,800
2,500
3,300
3,500 | 2,900
2,800
2,650
2,650
2,650 | | 6 | 3,000
3,000
3,300
2,600
2,500 | 1,100
1,010
1,300
1,960
1,960 | 3,170
3,100
3,100
3,000
3,000
3,000 | 2,600
2,600
2,600
2,500
2,500
2,500 | 2,300
2,600
2,600
2,600
2,500 | 1,250
1,250
1,300
1,300
1,300 | 1,960
1,960
1,960
1,960
1,960 | 1,800
1,850
3,700
3,400
3,100 | 3,250
2,950
2,700
2,850
3,400 | 2,550
2,900
3,200
3,650
3,250 | 3,200
3,100
3,250
3,050
3,000 | 2,650
2,650
2,600
2,500
2,450 | | 11 | 2,460 | 1,960
1,960
1,960
1,960
1,850 | 2,900
2,900
2,900
2,900
2,900
2,900 | 2,500
2,500
2,500
2,500
2,600 | 2,500
2,500
1,950
1,900
1,850 | 1,400
1,400
1,450
1,500
1,500 | 1,960
1,740
1,740
1,510
1,960 | 3,400
1,550
1,400
3,700
3,400 | 3,400
2,950
3,000
3,000
3,000 | 2,600
3,400
2,700
3,500
4,200 |
2,700
2,900
2,750
2,650
2,500 | 2,400
3,000
2,850
2,800
2,800 | | 16 | 2,460
2,200
1,960
1,510
1,510 | 1,850
1,850
1,850
1,850
1,850 | 2,900
2,900
3,000
3,300
3,200 | 2,600
2,500
2,500
2,500
2,500
2,500 | 1,850
1,800
1,700
1,700
1,600 | 1,550
1,550
1,550
1,550
1,550 | 2,740
3,320
3,320
2,740
2,460 | 3,300
3,400
4,600
3,550
4,800 | 2,850
2,950
2,800
3,000
2,850 | 4,350
3,800
3,400
3,550
3,650 | 2,700
3,750
2,950
2,700
2,650 | 2,800
2,800
2,750
2,600
2,600 | | 21 | 1,510
1,620
1,510
1,740
2,080 | 1,850
2,200
2,330
2,460
2,330 | 3,200
3,000
2,900
2,900
2,900 | 2,300
2,300
2,400
2,400
2,400
2,400 | 1,500
1,400
1,400
1,450
1,500 | 1,550
1,550
1,500
1,500
1,500 | 2,200
2,200
2,460
3,320
3,300 | 3,050
5,000
3,800
4,050
3,300 | 3,000
2,900
1,500
1,000
850 | 3,800
3,200
3,200
3,300
3,200 | 2,550
2,500
2,550
2,550
2,900
3,050 | 2,500
1,380
1,080
900
800 | | 26 | 1,960
1,960
1,960
1,850
1,740
3,320 | 2,460
2,460
2,330
3,170
3,640 | 2,900
2,700
2,700
3,000
3,000
3,000
3,000 | 2,600
2,600
2,600
2,500
2,500
2,300 | 1,550
1,550
1,550 | 1,500
1,500
1,500
1,500
1,250
1,250 | 2,100
2,000
2,000
1,800
2,400 | 3,300
3,100
2,800
3,200
1,000
3,000 | 750
3,000
3,000
3,000
3,050 | 3,000
3,000
2,300
3,650
3,050
3,200 | 3,000
2,950
2,900
2,800
2,850
2,900 | 750
2,100
2,350
2,200
1,700 | Note.—Stage-discharge relation affected by ice Dec. 7 to Mar. 2, Mar. 7-13, and Apr. 2-5; discharge for these periods computed from gage heights corrected for effect of ice by means of two discharge measurements, records of discharge from Moosehead Lake, and weather records. Monthly discharge of Kennebec River at The Forks, Maine, for the year ending Sept. 30, 1918. [Drainage area, 1,570 square miles.] | | Discha | | | | | |---|---|---|--|--|--| | Month. | Observed. | Corrected fo | Corrected
run-off
(depth in
inches on | | | | | Mean. | Mean. | Per
square
mile. | drainage
area). | | | October November December January February March April May June July August September | 2,070
3,030
2,520
1,980
1,430
2,300
3,200
2,790
3,280
2,900
2,320 | 1, 920
3, 060
1, 360
630
550
730
6, 930
5, 720
2, 170
3, 160
1, 100 | 1. 22
1. 95
. 866
. 401
. 350
. 465
4. 42
3. 64
1. 38
2. 01
. 701
1. 01 | 1. 41
2. 18
1. 00
. 46
. 36
. 54
4. 93
4. 20
1. 54
2. 32
. 81
1. 13 | | | The year | 2,520 | 2,410 | 1.54 | 20.88 | | #### KENNEBEC RIVER AT WATERVILLE, MAINE. LOCATION.—At dam and mill of Hollingsworth & Whitney Co. at Waterville, Kennebec County, 2 miles above Sebasticook River and 3½ miles above Messalonskee Stream. Drainage area.—4,270 square miles. RECORDS AVAILABLE.—March 22, 1892, to Sept. 30, 1918. GAGES.—Rod gages in pond above dam and in tailrace of mill. A water-stage recorder is used to obtain a record of height of water in tailrace and head on the wheels. DETERMINATION OF DISCHARGE.—Daily discharge values are the sums of the discharge through several wheels, through the logway, and over the spillway, as computed from one set of observations per day on several gages. When flow is less than about 3,500 second-feet all the water is used through the wheels. Ice.—Stage-discharge relation not as a rule affected by ice; in most years winter flow passes through wheels of mill. REGULATION.—Numerous power plants and much storage above station; results not corrected for storage. Accuracy.—Daily discharge as given is the sum of the discharge through several wheels and over the spillway, as determined from one set of observations per day on several gages. Owing to the possibility of changes in stage and uncertainties of ratings of the wheels, and the spillway, the determinations may differ appreciably from the true mean daily discharge. Therefore the records as published can be considered only fair. Errors in determinations for individual days are probably compensatory, and may be largely eliminated in the computed mean discharge for a month or a year. COOPERATION.—Records furnished by Hollingsworth & Whitney Co. Daily discharge, in second-feet, of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|---|--|---|---|--|--| | 1
2
3
4
5 | 5,000 | 3, 820
3, 820
3, 970
3, 820
3, 640 | 23, 500
17, 200
7, 740
6, 680
9, 610 | 4, 320
4, 180
4, 150
3, 940
3, 970 | 4, 020
4, 230
4, 930
2, 390
4, 320 | 3, 840
3, 850
4, 110
1, 360
4, 800 | 14,600
14,400
11,700
10,600
11,800 | 17, 800
20, 300
22, 200
23, 600
20, 200 | 17, 400
15, 500
13, 200
15, 200
15, 200 | 14, 500
14, 300
13, 300
9, 790
11, 700 | 34, 000
19, 100
12, 200
11, 600
10, 300 | 8, 160
7, 470
7, 690
6, 970
6, 540 | | 6
7
8
9
10 | 2,740
2,700 | 4, 690
3, 330
3, 280
3, 230
3, 550 | 9, 190
9, 630
9, 150
7, 720
6, 350 | 4, 730
4, 400
4, 360
4, 610
4, 510 | 4, 000
4, 130
3, 820
3, 870
3, 930 | 3, 850
3, 870
3, 850
3, 880
4, 060 | 12, 900
40, 900
40, 000
37, 500
28, 900 | 18, 800
16, 600
16, 700
15, 000
11, 400 | 11, 000
10, 500
10, 600
14, 000
11, 100 | 13, 300
12, 900
11, 500
12, 000
12, 000 | 9, 230
5, 440
3, 890
5, 640
6, 430 | 5, 800
5, 810
6, 320
4, 960
6, 890 | | 11
12
13
14
15 | 3, 950
3, 940
3, 460 | 3, 930
2, 340
4, 030
3, 770
3, 540 | 7, 920
7, 240
4, 700
4, 870
3, 540 | 4, 450
4, 250
3, 920
1, 320
5, 000 | 2, 420
4, 340
3, 840
3, 900
4, 920 | 1, 190
4, 790
4, 290
3, 900
4, 050 | 19, 100
17, 900
11, 500
12, 800
14, 500 | 11, 400
14, 500
16, 100
12, 400
16, 600 | 14, 800
61, 000
76, 500
53, 800
45, 700 | 10, 800
11, 800
12, 000
12, 000
9, 440 | 10, 700
12, 500
10, 700
9, 340
7, 360 | 6, 620
4, 640
5, 230
5, 000
4, 810 | | 16
17
18
19
20 | 3, 760 | 3, 300
2, 940
3, 620
2, 280
3, 580 | 3, 540
100
4, 390
5, 140
4, 480 | 6, 510
5, 430
5, 090
6, 060
5, 290 | 4, 120
4, 400
2, 040
4, 880
3, 700 | 3, 850
3, 950
1, 580
4, 950
4, 220 | 14, 400
15, 100
13, 500
14, 900
18, 300 | 12, 900
13, 000
11, 100
18, 200
9, 780 | 42,000
41,000
88,500
78,800
49,600 | 12, 400
11, 900
11, 900
10, 600
10, 500 | 7, 410
7, 660
8, 160
5, 980
8, 090 | 3, 510
5, 080
4, 580
4, 790
5, 470 | | 21
22
23
24
25 | | 3, 670
3, 010
3, 260
3, 910
7, 500 | 4, 670
4, 660
5, 720
6, 710
6, 300 | 3, 660
5, 370
4, 140
4, 020
3, 640 | 4, 390
4, 340
4, 000
4, 050
916 | 3, 960
3, 950
4, 400
4, 420
1, 870 | 20, 200
23, 500
27, 500
30, 000
27, 200 | 12, 900
12, 900
16, 400
14, 600
19, 400 | 44,600
41,000
37,400
29,300
27,400 | 10, 700
9, 230
10, 700
10, 300
10, 000 | 8, 130
9, 850
9, 350
8, 570
15, 000 | 5, 480
5, 270
4, 380
5, 460
4, 800 | | 26 | 4, 330
3, 710
3, 260
3, 000
3, 930
3, 910 | 4, 240
4, 820
4, 290
4, 680
4, 010 | 7, 130
5, 720
4, 950
5, 710
4, 610
2, 990 | 4, 500
4, 820
4, 060
4, 580
4, 180
5, 080 | 4, 840
4, 800
3, 890 | 4,700
5,620
12,200
25,900
23,600
18,400 | 20, 500
20, 500
19, 000
18, 200
12, 500 | 18,700
16,300
15,800
13,700
14,100
17,800 | 23, 700
17, 000
13, 500
11, 900
11, 700 | 4, 520
4, 030
3, 980
3, 900
4, 020
12, 100 | 13, 000
3, 950
19, 700
8, 460
8, 100
8, 470 | 4, 800
4, 860
4, 740
4, 590
3, 250 | Monthly discharge of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1917. ## [Drainage area, 4,270 square miles.] | | D | | Run-off | | | |--|---
--|--|---|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April June June July August September | 7, 500
23, 500
6, 510
4, 930
25, 900
40, 900
23, 600
88, 500
14, 500
34, 000 | 2, 700
2, 280
100
1, 320
916
1, 190
10, 600
9, 780
10, 500
3, 900
3, 890
3, 250 | 4, 250
3, 800
6, 830
4, 440
3, 910
5, 910
19, 800
15, 800
31, 400
10, 300
5, 470 | 0.996
.890
1.60
1.04
.916
1.38
4.64
3.70
7.35
2.44
2.41
1.28 | 1. 15
. 99
1. 84
1. 20
. 95
1. 59
5. 18
4. 27
8. 20
2. 81
2. 78 | | The year | 88, 500 | 100 | 10, 200 | 2.39 | 32.39 | Note.—The monthly discharge in second-feet per square mile and the run-off in depth in inches do not represent the natural flow from the basin because of artificial storage. The yearly discharge and run-off doubtless represent more nearly the natural flow, for probably little stored water is held over from year to year. Daily discharge, in second-feet, of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|----------------------------------|--|--|--|---|--|---|--|--|--|--|---| | 1
2
3
4
5 | 4,410
4,370
4,260 | 20,200
14,200
11,500
9,480
7,060 | 3,980
3,390
5,300
4,830
4,590 | 3,930
3,890
3,830
3,780
3,820 | 3,400
3,300
2,340
2,950
3,220 | 3,920
3,950
3,330
4,380
3,900 | 12,100
12,700
52,900
32,100
28,200 | 24,400
33,900
26,600
21,100
19,100 | 7, 250
6, 730
7, 340
5, 660
5, 050 | 5,930
4,490
4,440
3,910
5,150 | 4,450
4,570
4,560
4,460
5,130 | 2,380
4,330
4,190
4,310
3,820 | | 6
7
8
9
10 | 3,570
5,030
4,580 | 5,690
5,230
4,980
4,260
5,020 | 4,710
4,710
4,150
3,160
4,750 | 3,770
3,870
3,980
3,880
3,880
3,880 | 2,880
2,940
2,900
3,020
443 | 3,930
3,860
3,860
3,890
2,590 | 23,100
18,900
21,600
20,900
20,900 | 17, 400
9, 820
16, 400
16, 400
12, 700 | 4,130
4,780
4,740
4,600
6,040 | 4,430
3,320
5,220
4,740
7,660 | 4,640
4,680
4,690
4,680
4,930 | 3,900
3,900
2,850
3,890
3,500 | | 11 | 3,980
4,040
2,820 | 3,440
5,680
4,260
4,840
4,340 | 4,130
3,880
3,880
3,860
3,860
3,860 | 3,980
3,880
2,760
3,930
3,860 | 2,970
3,360
3,490
3,670
3,670 | 3,900
3,610
3,590
3,160
3,860 | 18,200
16,100
17,600
11,500
13,300 | 12,800
11,600
11,800
10,200
20,500 | 4,750
4,730
4,620
4,690
4,800 | 10,900
7,320
7,660
10,100
13,100 | 5,200
5,220
4,590
4,500
4,600 | 3,130
3,870
3,910
3,910
3,240 | | 16
17
18
19
20 | 5,100
4,830
4,590 | 4,340
4,340
3,040
4,610
4,030 | 2,130
3,960
3,830
3,830
3,930 | 3,880
3,860
3,860
2,180
1,760 | 3,780
2,200
3,620
3,870
3,150 | 3,910
1,840
3,830
3,810
3,810 | 14,700
17,900
18,600
20,400
15,200 | 16,900
12,800
12,200
13,600
7,280 | 4,060
5,180
4,660
4,040
4,330 | 3,830
12,100
11,100
8,410
8,410 | 4,470
4,510
3,600
5,140
4,410 | 4,130
3,870
3,880
3,830
4,080 | | 21 | 3,910 | 3,860
3,860
3,880
4,210
3,480 | 3,930
4,000
2,580
3,840
2,970 | 3,100
3,100
4,520
3,780
3,650 | 3,830
3,670
3,660
2,630
3,930 | 3,830
3,900
4,230
5,280
5,550 | 11,800
14,300
17,400
21,100
22,000 | 9,900
8,770
10,100
8,820
8,820 | 4,430
4,240
5,670
11,100
9,070 | 7,320
8,350
6,970
6,050
6,280 | 4,290
3,430
3,640
3,360
2,430 | 6,630
7,250
6,150
5,540
5,000 | | 26 | 8,770
6,130
8,720
8,020 | 4,540
3,860
3,860
2,000
4,430 | 4,110
3,890
3,890
3,520
2,410
3,920 | 3,680
2,060
3,100
3,640
3,350
3,340 | 3,770
3,860
3,880 | 5,380
6,030
6,450
6,110
7,880
5,760 | 19, 200
15, 700
13, 000
16, 200
14, 800 | 7,970
8,990
4,460
4,590
4,920
8,990 | 6,700
4,400
4,000
5,060
4,410 | 5,090
4,410
3,020
4,620
4,540
4,530 | 4,660
4,560
4,240
4,060
4,550
4,300 | 4,630
8,210
21,900
12,300
9,730 | Monthly discharge of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1918. [Drainage area, 4,270 square miles.] | · | D | ischarge in s | econd-feet. | | Run-off | |---|---|--|--|--|---| | Month. | Maximum. | Minimum. | Minimum. Mean. so | | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 20, 200
5, 300
4, 520
3, 930
7, 880
52, 900
33, 900
11, 100
13, 100
5, 220 | 2, 820
2, 000
2, 130
1, 760
443
1, 840
11, 500
4, 460
4, 000
3, 020
2, 430
2, 380 | 5, 370
5, 620
3, 870
3, 550
3, 230
4, 300
19, 100
13, 300
5, 370
6, 560
4, 400
5, 410 | 1. 26
1. 32
. 906
. 831
. 756
1. 01
4. 47
3. 11
1. 26
1. 54
1. 03
1. 27 | 1. 45
1. 47
1. 04
. 96
. 79
1. 16
4. 99
3. 58
1. 41
1. 78
1. 19 | | The year | 52,900 | 443 | 6,680 | 1.56 | 21. 24 | Note.—The monthly discharge in second-feet per square mile and the run-off in depth in inches do not represent the natural flow from the basin because of artificial storage. The yearly discharge and run-off doubtless represent more nearly the natural flow, for comparatively little stored water is held over from year to year. #### DEAD RIVER AT THE FORKS, MAINE. LOCATION.—One-eighth mile above farmhouse of Jeremiah Durgin, 1½ miles west of The Forks, Somerset County. Drainage area.—878 square miles. RECORDS AVAILABLE.—September 29, 1901, to August 15, 1907; and March 16, 1910, to September 30, 1918. GAGE.—Staff bolted to large boulder on left bank; read by H. J. Farley. DISCHARGE MEASUREMENTS.—Made from cable 700 feet above gage. CHANNEL AND CONTROL.—Stream bed rough; control practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.4 feet at 8.30 a. m. May 30 (discharge, 11,300 second-feet); minimum stage recorded, 0.2 foot on September 12, 13, and 17 (water held back by logging dams, exact discharge not determined). ICE.—Stage-discharge relation seriously affected by ice. REGULATION.—A number of dams on lakes above; used for log driving during May and June. Accuracy.—Stage-discharge relation practically permanent except when ice is present. Rating curve well defined above 400 second-feet. Gage read to half-tenths twice daily except from December 30 to April 1, when it was read three times a week. Some uncertainty in regard to accuracy of gage heights. Daily discharge ascertained by applying mean daily gage height to rating table, and making corrections for effect of ice during the winter. Records fair. Discharge measurements of Dead River at The Forks, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------------------|-------------------|-------------------------------------|-----------------------------|----------------|-------------------|-----------------------|--------------------------| | Jan. 3
Feb. 12
Mar. 19 | A. F. McAlarydodo | Feet,
a2, 30
a1, 70
a2, 48 | Secft.
308
278
431 | Sept. 27
28 | H. A. Lancasterdo | Feet.
2.42
2.92 | Secjt.
2,620
3,560 | Daily discharge, in second-feet, of Dead River at The Forks, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|---|---|---|--
--|---|--|---|---|--|---| | 1
2
3
4 | 965
665
370
370
415 | 6,140
5,530
6,790
2,750
2,290 | 510
610
610
610
510 | 320
320
320
320
320
320 | 280
280
280
280
280
280 | 1,300
1,250
1,250
1,150
1,100 | 6,800
7,130
6,460
5,530
4,970 | 6,140
6,140
5,830
6,140
6,140 | 965
840
720
560
462 | 1,030
780
560
325
240 | 50
50
50
75
50 | 462
462
462
462
462
415 | | 6 | 510
840
720
720
665 | 1,780
1,700
1,540
1,390
1,240 | 510
510
500
500
500 | 320
370
400
400
400 | 280
280
280
280
280
280 | 960
900
840
720
600 | 4,220
3,990
3,990
3,990
4,220 | 5,530
5,240
5,530
5,830
5,240 | 370
257
200
160
160 | 160
200
370
720
1,030 | 50
50
50
75
100 | 370
415
415
415
370 | | 11 | 610
462
720
965
840 | 1,240
1,170
1,170
1,390
1,240 | 500-
320
320
320
320
240 | 400
400
400
400
400
400 | 280
280
280
280
280
280 | 560
460
420
370
320 | 3,550
2,750
2,120
1,780
2,030 | 6,140
5,530
5,240
4,460
3,990 | 160
160
224
308
397 | 1,240
1,390
1,540
1,320
1,100 | 50
50
50
130
240 | | | 16.
17.
18.
19. | 965
1,100
840
840
720 | 1,100
1,100
965
965
965 | 240
240
240
240
240
240 | 400
400
400
400
400
400 | 280
320
370
460
560 | 320
320
370
430
720 | 2,750
4,220
4,970
4,970
4,710 | 3,770
3,550
3,140
2,290
2,200 | 510
415
415
343
325 | 965
902
840
720
720 | 224
160
160
100
100 | 240 | | 21 | 720
665
610
560
1,100 | 902
840
720
720
610 | 320
320
320
320
320
320 | 400
400
400
400
400
400 | 600
720
840
900
1,050 | 840
960
1,050
1,050
1,100 | 3,770
3,990
5,530
6,140
6,460 | 1,940
1,700
1,390
1,390
1,170 | 325
462
780
2,030
1,700 | 610
610
510
370
240 | 100
100
100
90
50 | 840
1,700
1,620
902
665 | | 26.
27.
28.
29.
30. | 2,750
2,380
2,200
2,200
3,990
6,790 | 610
610
560
560
415 | 320
320
320
320
320
320
320 | 400
280
280
280
280
280
280 | 1,150
1,300
1,300 | 1,300
1,550
1,950
2,300
2,800
4,500 | 6,790
5,830
6,140
3,990
6,790 | 1,100
1,100
1,240
1,100
4,710
965 | 1,540
1,540
1,540
1,540
1,460 | 160
160
160
100
100
75 | 462
415
462
370
415
370 | 560
1,780
3,340
3,140
2,560 | Note.—Stage-discharge relation affected by ice from Dec. 8 to Apr. 1; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's reports, and weather records. Discharge estimated as averaging 75 second-feet Sept. 11-19; water held back by logging dams. (Some uncertainty in regard to accuracy of gage heights during this period.) Monthly discharge of Dead River at The Forks, Maine, for the year ending Sept. 30, 1918. [Drainage area, 878 square miles.] | | D | ischarge in se | econd-feet. | | Run-off | |---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | October November December January February March April May June July August September | 6,790
610
400
1,300
4,500
7,130
6,140
2,030
1,540
462 | 370
415
240
280
280
320
1,780
160
75
50 | 1,230
1,630
380
364
502
1,090
4,690
3,740
696
621
155
742 | 1. 41
1. 86
. 433
. 415
. 572
1. 24
5. 34
4. 26
. 793
. 707
. 177
. 845 | 1.63
2.08
.50
.48
.60
1.43
5.96
4.91
.88
.82
.20 | | The year | <u>-</u> | | 1,320 | 1.50 | 20.43 | ## SEBASTICOOK RIVER AT PITTSFIELD, MAINE. LOCATION.—At steel highway bridge just above Maine Central Railroad bridge in Pittsfield, Somerset County. Drainage area.—320 square miles. Records available.—July 27, 1908, to September 30, 1918. GAGE.—Chain attached to highway bridge; read by C. D. Morrill. DISCHARGE MEASUREMENTS.—Made from the highway bridge. CHANNEL AND CONTROL.—Practically permanent; banks high and rocky and not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.72 feet at 2.35 p. m. April 8 (discharge, 2,840 second-feet); minimum stage recorded, 2.38 feet at 3.10 p. m. February 23 (discharge, 69 second-feet). ICE.—Stage-discharge relation not seriously affected by ice, as the rapid fall and the proximity of the power plant immediately above station tend to keep river open. REGULATION.—About 800 feet upstream from the station is the dam of the American Woolen Co. (Pioneer mills) and the Smith Textile Co.; and about half a mile farther upstream is the dam of the American Woolen Co.'s Waverly mill; the storage of water at these dams causes diurnal fluctuation at the gage. Accuracy.—Stage-discharge relation has apparently changed slightly at times. Rating curve well defined between 70 and 4,000 second-feet. Gage read to half-tenths twice daily from October 1 to February 1, and to hundredths from February 2 to September 30. Owing to lack of exact information in regard to the stage at night when the mills are shut down, determinations of mean daily discharge are not published. The following discharge measurement was made by A. F. McAlary: November 30, 1917: Gage height, 3.64 feet; discharge, 551 second-feet. Twice-daily discharge, in second-feet, of Sebasticook River at Pittsfield, Maine, for the year ending Sept. 30, 1918. | To a second | 0 | et. | N | ov. | De | ec. | Ja | n. | Fe | eb. | м | ar. | |-------------|--|--|--|---|--|--|--|---------------------------------|---------------------------------|---------------------------------|--|--| | Day. | A. M. | P. M. | А. М. | P. M. | А. М. | Р. М. | А. М. | Р. М. | А. М. | Р. М. | A, M | Р. М. | | 1345 | 331
331
331
331
331 | 376
376
354
331
289 | 1,320
1,320
1,320
1,320
1,320
1,210 | 1,320
1,380
1,320
1,320
1,210 | 376
450
560
475
424 | 424
450
560
502
400 | 376
376
424
376
400 | 331
376
331
331
376 | 331
400
475
475 | 158
218
376
376 | 376
310
154
340
331 | 376
154
145
372
331 | | 6 | 250
180
250
331
331 | 250
197
331
354
376 | 1,160
1,050
1,320
1,160
815 | 1,210
1,380
1,210
1,210
475 | 424
376
376
331
400 | 376
400
376
354
400 | 250
376
376
376
376
376 | 250
354
376
376
376 | 657
376
340
475
200 | 331
542
336
197
145 | 372
376
414
386
174 | 354
386
400
164
180 | | 11 | 331
270
310
232
250 | 354
376
232
214
310 | 657
475
502
475
475 | 590
590
530
530
502 | 400
450
424
502
214 | 450
400
450
475
214 | 400
376
148 | 376
180 | 542
297
297
289
331 | 376
400
372
376
336 | 434
424
386
376
376 | 400
376
400
340
344 | | 16 | 289
331
289
310
331 | 354
354
354
376
310 | 475
475
331
424
424 | 475
354
331
475
424 | 214
400
400
376
354 | 214
400
400
354
354 | | | 434
170
367
376
354 | 154
145
354
344
331 | 400
142
340
367
354 | 142
142
331
340
331 | | 21 | 180
197
289
310
310 | 180
331
376
376
331 | 331
331
331
376
424 | 400
376
331
400
475 | 354
354
214
331
180 | 331
376
214
354
180 | | | 386
424
354
197
400 | 354
354
69
148
331 | 340
354
354
133
340 | 331
331
104
133
331 | | 26 | 289
310
331
475
475
815 | 354
331
400
475
475
1,160 | 530
475
424 | 590
502
475
354
502 | 331
354
400
400
214
657 | 354
376
376
376
250
530 | | | 367
331
367 | 354
331
331 | 367
405
400
390
424
465 | 340
390
386
386
310
578 | Twice-daily discharge, in second-feet, of Sebasticook River at Pittsfield, Maine, for the year ending Sept. 30, 1918—Continued. | D | A | pr. | М | ay. | Ju | ne. | Ju | ly. | Aı | ug. | Se | pt. | |------|---
---|--|--|---------------------------------|---------------------------------|--|--|--|--|---------------------------------|---------------------------------| | Day. | А. М. | Р. М. | А. М. | P. M. | А. М. | P, M. | А, М, | Р. М. | А. М. | Р. М. | А. М. | Р. М. | | 1 | 1,000 | 1,050 | 1,490 | 1,550 | 475 | 250 | 414 | 400 | 465 | 424 | 118 | 118 | | 2 | 1,470 | 1,550 | 1,910 | 1,910 | 243 | 243 | 424 | 414 | 450 | 414 | 118 | 164 | | 3 | 2,160 | 2,680 | 2,010 | 1,910 | 486 | 465 | 450 | 424 | 424 | 197 | 354 | 354 | | 4 | 2,810 | 2,780 | 1,850 | 1,610 | 475 | 450 | 289 | 281 | 214 | 214 | 400 | 367 | | 5 | 2,810 | 2,810 | 1,670 | 1,550 | 450 | 400 | 424 | 414 | 450 | 424 | 400 | 376 | | 6 | 2,740 | 2,550 | 1,610 | 1,490 | 414 | 354 | 424 | 258 | 450 | 414 | 386 | 376 | | | 2,680 | 2,680 | 1,160 | 1,050 | 450 | 390 | 281 | 289 | 434 | 414 | 354 | 133 | | | 2,810 | 2,840 | 717 | 774 | 344 | 232 | 465 | 480 | 450 | 400 | 104 | 104 | | | 2,740 | 2,740 | 952 | 952 | 281 | 289 | 530 | 492 | 450 | 414 | 354 | 331 | | | 2,680 | 2,740 | 887 | 815 | 439 | 400 | 542 | 530 | 424 | 148 | 400 | 376 | | 11 | 2,620 | 2,550 | 833 | 624 | 439 | 376 | 590 | 560 | 197 | 190 | 414 | 376 | | | 2,420 | 2,480 | 644 | 644 | 434 | 400 | 624 | 624 | 386 | 400 | 400 | 354 | | | 2,220 | 2,100 | 765 | 732 | 414 | 400 | 657 | 530 | 450 | 424 | 414 | 367 | | | 2,030 | 2,030 | 774 | 757 | 424 | 376 | 560 | 590 | 424 | 400 | 400 | 145 | | | 2,060 | 2,060 | 694 | 694 | 376 | 250 | 1,250 | 1,210 | 414 | 386 | 96 | 96 | | 16 | 2,100 | 2,030 | 644 | 603 | 164 | 174 | 1,260 | 1,210 | 424 | 414 | 354 | 331 | | | 1,970 | 1,970 | 590 | 578 | 424 | 424 | 1,160 | 1,130 | 424 | 187 | 381 | 376 | | | 2,030 | 1,970 | 560 | 376 | 400 | 376 | 1,100 | 1,160 | 180 | 190 | 376 | 367 | | | 1,910 | 1,850 | 354 | 354 | 376 | 367 | 1,100 | 1,120 | 424 | 414 | 386 | 354 | | | 1,670 | 1,550 | 542 | 530 | 400 | 376 | 1,050 | 924 | 424 | 400 | 400 | 386 | | 21 | 1,490 | 1,490 | 530 | 502 | 376 | 367 | 860 | 815 | 400 | 376 | 439 | 530 | | | 1,670 | 1,670 | 530 | 486 | 376 | 154 | 952 | 815 | 414 | 386 | 492 | 450 | | | 1,910 | 1,890 | 519 | 480 | 250 | 232 | 765 | 694 | 400 | 376 | 475 | 530 | | | 2,010 | 2,030 | 502 | 475 | 450 | 450 | 732 | 694 | 395 | 148 | 530 | 486 | | | 2,100 | 1,970 | 486 | 289 | 424 | 434 | 657 | 624 | 180 | 180 | 519 | 475 | | 26 | 1,890
1,670
1,320
1,430
1,320 | 1,730
1,470
1,380
1,380
1,300 | 270
486
475
492
270
519 | 270
480
475
475
270
465 | 465
475
444
439
258 | 450
465
424
262
250 | 644
590
400
560
502
475 | 578
376
400
530
450
434 | 180
232
118
164
118
112 | 180
124
164
124
118
104 | 502
694
732
548
603 | 475
774
560
502
590 | NOTE.—Times of gage height readings varied from 6 to 10 a.m. and from noon to 6 p.m. One or more of the mills above the gage were in operation 24 hours a day, except Sundays, during greater part of the time from October, 1916, to September, 1918. ## ANDROSCOGGIN RIVER BASIN. #### ANDROSCOGGIN RIVER AT ERROL DAM, N. H. LOCATION.—At Errol dam, 1 mile above Errol, Coos County. Drainage area.—1,095 square miles. RECORDS AVAILABLE:—January 1, 1905, to September 30, 1918. GAGE.—Movable rod gage; readings taken daily from sill of deep gate No. 6; elevation of zero of gage or sill of gate, 1,231.3 feet above mean sea level. DISCHARGE.—Computed from discharge through 14 gates in the dam by means of coefficients determined from a few discharge measurements. ICE.—Stage-discharge relation little affected by ice. REGULATION.—Errol dam regulates the storage of Umbagog Lake, the lower of the Rangeley series of lakes, comprising the principal storage of Androsocoggin River and amounting to nearly 20 billion cubic feet, and also a recently developed storage site on Magalloway River created by the Aziscohos dam, which amounts to about 9.6 billion cubic feet, thus making the total storage about 29.6 billion cubic feet. Errol dam is about 5 miles below outlet of Umbagog Lake and about 3.5 miles below mouth of Magalloway River, thus making this stream one of the feeders of Umbagog Lake. Results not corrected for storage. COOPERATION.—Records obtained and computations of daily discharge made under direction of Walter H. Sawyer, agent for Union Water Power Co., Lewiston, Maine. ¹ See U. S. Geol. Survey Water-Supply Paper 321, p. 61. | Daily discharge, | in second-feet, | $of\ Androscoggin$ | River at | Errol dam, | N. H., for | the year | |------------------|-----------------|--------------------|----------|------------|------------|----------| | , | • , | ending Sept. 30 |), 1918. | | . • | • | | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|---|--|--|---|--|---|--|---|--|--|---| | 1 | 1,930
1,900
1,940
1,920
1,720 | 803
1,490
1,660
1,610
1,560 | 2,270
2,360
2,410
2,990
2,310 | 2,050
2,100
2,100
2,050
2,050
2,000 | 2,000
2,030
1,980
1,910
1,910 | 1,970
2,140
2,240
2,160
2,110 | 1,950
2,070
2,160
2,200
2,230 | 2,500
2,470
2,350
2,120
1,960 | 1,120
1,180
1,520
1,530
1,530 | 1,540
1,630
1,650
1,820
1,940 | 2,140
2,190
2,190
2,190
2,180
2,180 | 1,760
1,820
1,930
1,930
1,920 | | 6 | 1,690
1,870
1,890
1,900
1,890 | 1,560
1,630
1,620
1,560
1,540 | 2,200
2,110
2,100
2,300
2,220 | 1,830
1,920
1,970
1,970
1,980 | 1,850
1,880
1,910
1,980
2,000 | 2,130
2,150
2,180
2,200
2,290 | 2,030
1,940
1,940
1,980
1,980 | 1,940
1,940
1,870
1,770
1,170 | 1,480
1,340
1,290
1,460
1,560 | 1,870
1,650
1,600
1,630
1,810 | 2,190
2,160
1,980
1,460
1,030 | 1,950
2,010
1,950
1,950
1,780 | | 11 | 1,920
2,010
1,900
1,980
1,710 | 1,520
1,580
1,940
2,160
2,150 | 2,310
2,270
2,120
2,020
2,060 | 1,970
1,900
1,880
1,900
1,810 | 1,990
1,990
1,940
1,960
1,960 | 2,480
2,340
2,240
2,200
2,070 | 1,940
1,940
1,740
1,450
1,340 | 830
1,530
1,690
894
896 | 1,680
1,760
1,590
1,400
1,590 | 1,920
1,830
1,680
1,230
1,180 | 1,390
1,760
1,910
2,090
2,160 | 1,870
1,870
1,950
1,540
1,900 | | 16 | 1,930
1,990
1,860
1,790
1,750 | 2,150
2,070
2,130
2,360
2,280 | 2,100
2,130
2,070
2,030
1,980 | 1,950
2,030
1,840
2,080
1,940 | 2,000
2,050
2,160
2,240
2,400 | 2,070
2,070
2,010
1,940
2,010 | 1,410
1,690
1,900
2,010
2,050 | 900
896
818
1,230
1,560 | 1,680
1,660
1,770
1,810
1,790 | 1,370
1,580
1,630
1,720
1,840 | 2,140
2,140
2,140
2,140
2,050 | 2,020
1,980
1,540
1,420
1,400 | | 21 | I I QINI | 2,200
2,120
2,030
2,130
2,290 | 1,810
1,730
2,210
1,980
2,020 | 2,160
2,140
2,120
2,140
2,160 | 2,430
2,430
2,190
2,020
1,900 | 2,010
1,970
1,950
2,010
2,060 | 1,990
2,070
2,080
2,130
2,170 | 1,530
1,500
1,500
990
909 | 1,790
1,320
1,100
1,120
1,140 | 1,820
1,770
1,800
1,950
2,140 | 2,080
2,130
2,130
2,130
2,130
2,120 | (a)
835
1,350
485
622 | | 26 | 1,790
1,890
2,010
1,990
972
(a) | 2,260
2,210
2,560
2,370
2,370 | 2,000
2,040
2,050
2,000
2,060
2,040 | 2,180
2,180
2,090
2,020
1,980
1,960 | 1,800
1,790
1,910 | 2,060
2,060
2,090
2,090
2,090
1,980 | 2,170
2,180
2,180
2,280
2,370 | 1,630
1,600
1,500
1,480
1,080
1,080 | 1,130
1,260
1,540
1,540
1,720 | 2,170
2,180
2,180
2,130
2,060
2,050 | 2,000
1,790
1,760
1,760
1,770
1,770 | 329
55
197
374
915 | a Mills shut down; water held back by dams. Monthly discharge of Androscoggin River at Errol dam, N. H., for the year ending Sept. 30, 1918. [Drainage area, 1,095 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April June July August September | 2, 560
2, 990
2, 180
2, 430
2, 480
2, 370
2, 500
1, 810
2, 180 |
(a)
803
1,730
1,810
1,790
1,950
1,340
818
1,100
1,180
1,030
(a) | 1,770
1,930
2,140
2,010
2,020
2,110
1,990
1,490
1,490
1,790
1,970
1,390 | 1. 62
1. 76
1. 95
1. 83
1. 84
1. 93
1. 82
1. 36
1. 35
1. 63
1. 80
1. 27 | 1.87
1.96
2.25
2.11
1.92
2.22
2.03
1.57
1.51
1.88
2.08 | | | The year | 2,990 | (a) | 1,840 | 1.68 | 22.82 | | a Mills shut down; water held back by dams. Note.—The monthly discharge in second-feet per square mile and the run-off in depth in inches do not represent the natural run-off from the basin because of storage. (See "Regulation.") ## ANDROSCOGGIN RIVER AT BERLIN, N. H. LOCATION.—At the upper or sawmill dam of the Berlin Mills Co. at Berlin, Coos County. Drainage area.—1,350 square miles. RECORDS AVAILABLE.—October 1, 1913, to September 30, 1918. GAGES.—Fixed gages are maintained in the river above the forebay racks and in the tailrace immediately below the outlet of the wheels; these gages are referred to the same datum, and the differences in the readings give the head on the wheels; a gage is also attached to each wheel gate, from which the wheel-gate opening can be ascertained. DETERMINATION OF DISCHARGE.—Discharge computed from curves prepared from Holyoke tests of the wheel runners, using the head and gate openings as ascertained from the gages. Quantity of water wasted over the dam is computed by the Francis formula for discharge over weirs. ICE. Stage-discharge relation not affected by ice. REGULATION.—Under the agreement between the power users on Androscoggin River, the flow at Berlin, N. H., is maintained at a minimum of 1,550 second-feet and at such a point above 1,550 second-feet as is consistent with the constant maintenance of that quantity. Final regulation of the river is made at Pontocook dam, N. H., above which is a pond containing about a day's supply; the primary regulation is made at Errol, N. H., about 30 miles above Berlin. Cooperation.—Gages are under the direction of George P. Abbott, of the Berlin Mills Co., and discharge record is furnished for publication by Walter H. Sawyer, agent for Union Water Power Co., Lewiston, Maine. Daily discharge, in second-feet, of Androscoggin River at Berlin, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|--|---|--|--|---|---|--|---|--|--|---| | 1 | 2,000
1,800
1,700
1,800
1,900 | 4,000
3,000
3,000
3,000
3,000
3,200 | 2,300
2,300
2,300
2,400
2,700 | 2,300
2,200
2,300
2,300
2,300
2,300 | 2,000
2,000
2,000
2,000
2,000
2,100 | 2,000
2,100
2,100
2,100
2,100
2,100 | 2,400
3,200
3,800
3,500
3,300 | 3,700
3,900
3,500
3,500
3,200 | 1,950
2,000
2,000
1,950
2,000 | 1,900
1,900
1,900
1,900
1,950 | 1,950
1,900
1,900
1,950
1,900 | 1,650
1,650
1,640
1,650
1,620 | | 6 | 1,800
2,000
2,000
2,100
2,100
2,100 | 2,700
2,400
2,400
2,400
2,300 | 2,600
2,500
2,400
2,300
2,300 | 2,200
2,200
2,200
2,200
2,200
2,100 | 1,800
1,800
1,800
1,900
1,900 | 1,900
2,000
2,100
2,000
2,000
2,000 | 2,600
2,400
3,000
2,900
2,900 | 3,000
2,900
2,900
2,900
2,200 | 1,900
1,950
2,000
2,200
1,950 | 1,950
1,900
1,900
1,900
1,900 | 1,950
1,900
1,950
2,400
2,200 | 1,620
1,620
1,650
1,650
1,640 | | 11 | 2,100
2,100
1,800
1,800
1,900 | 2,300
2,000
1,900
2,100
2,100 | 2,400
2,400
2,500
2,300
2,200 | 2,300
2,300
2,300
2,100
2,000 | 2,000
2,100
1,900
1,900
2,000 | 2,100
2,100
2,100
2,200
2,200
2,100 | 2,900
2,600
2,600
2,800
2,600 | 2,200
2,300
2,300
2,700
2,700
2,700 | 1,950
1,950
1,850
1,850
1,850 | 1,900
1,900
1,950
2,100
2,000 | 2,000
1,950
1,900
1,900
1,900 | 1,630
1,650
1,650
1,650
1,620 | | 16 | 1 | 2,200
2,300
2,300
2,300
2,400 | 2,200
2,200
2,400
2,400
2,400
2,400 | 2,100
2,200
2,100
2,100
2,100 | 1,800
1,800
1,900
2,100
2,300 | 2,000
2,000
2,100
2,000
2,000
2,000 | 2,600
2,800
2,900
2,600
2,600 | 2,000
2,000
1,900
1,900
2,000 | 1,950
1,950
2,000
1,950
1,950 | 2,000
1,990
1,990
1,990
1,950 | 1,950
1,950
1,950
1,950
1,900 | 1,600
1,650
1,650
1,570
1,750 | | 21 | 2,100
1,800
1,800
1,900
2,200 | 2,600
2,500
2,400
2,300
2,200 | 2,300
2,300
2,200
2,200
(a) | 2,100
2,100
2,300
2,300
2,200 | 2,400
2,400
2,100
2,100
2,300 | 2,100
2,200
2,100
2,000
2,100 | 2,800
2,900
3,100
3,300
3,200 | 1,900
2,000
2,000
1,900
1,900 | 1,950
1,950
1,950
1,950
1,950 | 2,000
1,800
1,900
1,900
1,950 | 1,850
1,860
1,900
1,920
1,900 | 2,000
1,900
1,650
1,600
1,650 | | 26 | 2,100
2,100
2,100
2,400
3,600
6,300 | 2,200
2,200
2,300
2,300
2,300 | 2,200
2,100
2,300
2,200
2,200
2,200
2,200 | 2,300
2,300
2,300
2,400
2,200
2,000 | 2,100
2,100
2,000 | 2,200
2,200
2,200
2,300
2,300
2,300
2,300 | 3,000
2,900
3,000
3,300
3,200 | 2,000
2,000
1,950
1,950
1,900
1,950 | 1,950
1,950
1,950
1,950
2,000 | 1,900
1,900
1,900
1,950
1,900
1,900 | 1,700
1,620
1,620
1,650
1,650
1,650 | 1,680
1,850
1,650
1,600
1,600 | a Mills shut down; water held back by dams. Monthly discharge of Androscoggin River at Berlin, N. H., for the year ending Sept. 30, 1918. [Drainage area, 1,350 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |--|--|---|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April. May June July Angust September | 4,000
2,700
2,400
2,400
2,300
3,800
3,900
2,200
2,100
2,400 | 1,700
1,900
(a)
2,000
1,800
1,900
2,400
1,900
1,850
1,850
1,850 | 2, 190
2, 450
2, 220
2, 210
2, 020
2, 100
2, 920
2, 420
1, 960
1, 930
1, 890
1, 670 | 1. 62
1. 81
1. 67
1. 64
1. 50
1. 56
2. 16
1. 79
1. 45
1. 43
1. 40 | 1, 87
2, 02
1, 92
1, 89
1, 56
1, 80
2, 41
2, 06
1, 62
1, 65
1, 61
1, 38 | | | The year | 6,300 | (a) | 2,170 | 1.61 | 21.79 | | a Mills shut down; water held back by dams. Note.—The monthly discharge in second-feet per square mile and the run-off depth in inches do not represent the natural run-off from the basin because of storage. (See "Regulation.") #### ANDROSCOGGIN RIVER AT RUMFORD, MAINE. LOCATION.—At two dams of Rumford Falls Power Co. at Rumford. Drainage area.—2,090 square miles. RECORDS AVAILABLE.—May 18, 1892, to September 30, 1918. GAGES.—One in pond above each dam and in tailraces of power station and mills. DISCHARGE.—Computed from discharge over the dam by use of the Francis weir formula with modified coefficient, and the quantities passing through the various wheels of the power station and mills, which have been carefully rated. ICE.—Stage-discharge relation little affected by ice. REGULATION.—Storage in Rangeley system of lakes at headwaters of Androscoggin River aggregates about 29.6 billion cubic feet. The stored water is regulated in the interests of the water-power users above and below. Results not corrected for storage. COOPERATION.—Records obtained and computations made by Mr. Charles A. Mixer, engineer, Rumford Falls Power Co. Daily discharge, in second-feet, of Androscoggin River at Rumford, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|---|--|--|--|---|--|---|--|---|--|--|--| | 1 |
2,440
2,360
2,360
2,480
2,530 | 7,650
4,660
4,010
3,030
3,320 | 2,690
2,450
2,710
2,740
2,900 | 2,330
2,370
2,430
2,440
2,430 | 2,860
2,280
2,390
2,290
2,210 | 2,950
2,840
2,640
2,830
2,830 | 7,290
10,570
12,430
9,910
7,360 | 11, 180
9, 730
7, 410
6, 600
5, 130 | 2,560
2,200
2,550
2,480
2,540 | 2,600
2,560
2,530
1,910
2,430 | 2,470
2,510
2,440
1,920
2,450 | 1,490
1,600
2,040
2,230
2,100 | | 6 | | 3, 260
3, 050
2, 780
2, 580
2, 650 | 2,860
2,670
2,500
1,930
2,550 | 2,160
2,370
2,360
2,330
2,390 | 1,990
1,880
1,870
1,880
1,970 | 2,850
2,740
2,750
2,770
2,500 | 6,330
5,640
6,510
6,300
6,110 | 4,890
5,350
5,290
4,800
4,210 | 2,460
2,560
2,920
2,320
2,530 | 2,560
1,990
2,770
2,740
2,800 | 2,540
2,580
2,600
3,730
4,350 | 2,060
2,060
1,810
2,070
2,110 | | 11 | | 2,000
2,670
2,620
2,630
2,730 | 2,520
2,500
2,640
2,530
2,480 | 2,330
2,380
2,430
2,310
2,320 | 2,060
2,290
2,400
2,400
2,350 | 2,710
2,750
2,770
2,760
2,770 | 5,580
5,180
4,720
4,160
4,990 | 5,310
4,050
3,960
6,020
5,670 | 2,670
2,500
2,560
2,510
2,560 | 2,770
2,790
2,810
3,320
3,360 | 2,960
2,730
2,550
2,550
2,570 | 2,050
2,020
2,200
2,590
1,720 | | 16 | | 2,920
2,970
2,470
3,030
2,850 | 2,710
2,530
2,620
2,650
2,690 | 2,320
2,310
2,630
2,570
2,320 | 2,480
2,670
2,590
2,510
2,660 | 2,730
2,300
2,700
2,720
2,740 | 6,540
6,730
7,060
5,600
4,600 | 4,570
3,820
3,640
2,830
3,140 | 1,950
2,390
2,520
2,490
2,420 | 2,850
2,750
2,850
2,690
2,650 | 2,580
2,550
2,110
2,500
2,520 | 2,100
2,130
2,240
2,480
2,530 | | 21 | | 2,960
3,000
2,960
2,870
2,110 | 2,760
2,610
2,540
2,180
2,000 | 2,250
2,240
2,460
2,530
2,520 | 2,990
3,030
3,140
3,250
2,830 | 2,830
3,500
3,970
3,430
3,790 | 4,360
5,880
6,650
7,290
6,410 | 3,100
3,970
2,910
2,630
2,440 | 2,460
3,500
5,920
3,440
2,990 | 1,790
2,480
2,330
2,000
2,170 | 2,500
2,330
2,340
2,410
1,830 | 4,180
3,700
2,700
2,560
2,650 | | 26 | 3,860
3,080
3,040
3,780
8,320
15,210 | 2,100
2,020
2,350
2,640
2,780 | 2,450
2,420
2,390
2,370
2,540
2,280 | 2,540
2,460
2,290
2,460
2,520
2,400 | 2,860
3,220
3,210 | 3,920
3,690
3,620
3,820
4,390
5,280 | 5,380
5,370
5,300
6,210
9,280 | 1,950
2,500
2,680
2,630
2,580
2,470 | 2,720
2,650
2,610
2,930
1,990 | 2,120
2,190
2,100
2,360
2,530
2,540 | 2,290
2,260
2,050
2,120
2,090
2,070 | 3,280
11,240
6,750
3,830
3,130 | Monthly discharge of Androscoggin River at Rumford, Maine, for the year ending Sept. 30, 1918. [Drainage area, 2,090 square miles.] | [Diamage area, 2,000 square mines.] | | | | | | | | | | | | |---|--|---|--|--|--|--|--|--|--|--|--| | | D | ischarge in s | econd-feet. | • | Run-off
(depth in | | | | | | | | Month. | Maximum. | Per ii | | | | | | | | | | | October November December January February March April May June July August September | 7,650
2,900
2,630
3,250
5,280
12,430
11,180
5,920
3,360
4,350 | 1, 920
2,000
1, 930
2, 160
1, 870
2, 300
4, 160
1, 950
1, 950
1, 790
1, 830
1, 490 | 3,270
2,990
2,530
2,390
2,500
3,130
6,520
4,430
2,700
2,530
2,500
2,860 | 1. 56
1. 43
1. 21
1. 14
1. 20
1. 50
3. 12
2. 12
1. 29
1. 21
1. 20
1. 37 | 1.80
1.60
1.40
1.31
1.25
1.73
3.48
2.44
1.44
1.40
1.38 | | | | | | | | The year | 15,210 | 1,490 | 3,200 | 1.53 | 20.76 | | | | | | | | | 1 | | i | 1 | 1 | | | | | | | Note.—The monthly discharge in second-feet per square mile and the run-off depth in inches do not represent the natural run-off from the basin because of storage. (See "Regulation.") The indicated minimum discharge usually occurs on Sundays when water is held back by dams. #### MAGALLOWAY RIVER AT AZISCOHOS DAM, MAINE. LOCATION.—At Aziscohos dam, Oxford County, 15 miles above mouth. Drainage area.—215 square miles. RECORDS AVAILABLE.—January 1, 1912, to September 30, 1918. GAGE.—Vertical staff in two sections, the lower attached to one of the concrete buttresses of the dam and the upper on the concrete gate tower. DETERMINATION OF DISCHARGE.—Discharge determined from readings of gate openings. Gates have been rated by current-meter measurements at a station about a mile below the dam. REGULATION.—The storage of about 9,593 million cubic feet is completely regulated, and the discharge corresponds to requirements of water users below. The operation of the gates is planned to maintain as nearly as possible a constant flow at Berlin, N. H. Results not corrected for storage. COOPERATION.—Discharge computed and furnished for publication by Walter H. Sawyer, agent Union Water Power Co., Lewiston, Maine. Monthly discharge of Magalloway River at Aziscohos dam, Maine, for the year ending Sept. 30, 1918. [Drainage area, 215 square miles.] | | D | ischarge in se | cond-feet. | | Run-off
(depth in | | |---|--|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | | October November December January February March April May June July August September | 2, 560
2, 200
2, 050
1, 680
619
77
1, 030
1, 240
167
1, 100 | 90
92
1,490
1,440
46
49
58
79
88
147
161 | 596
349
1, 790
1, 680
757
124
69
180
535
153
272
177 | 2. 77
1. 62
8. 33
7. 81
3. 52
577
.321
.837
2. 49
.712
1. 27
.823 | 3, 19
1, 81
9, 60
9, 00
3, 66
67
36
2, 78
82
1, 46 | | | The year. | 2, 200 | 46 | 558 | 2.60 | 35.23 | | Note.—The monthly discharge in second-feet per square mile and the run-off in depth in inches do not represent the natural run-off from the basin because of storage. (See Regulation.) # LITTLE ANDROSCOGGIN RIVER NEAR SOUTH PARIS. MAINE. LOCATION.—At left end of old dam at Bisco Falls, 200 feet below highway bridge and 5½ miles above South Paris, Oxford County. Drainage area.—75 square miles. RECORDS AVAILABLE.—September 14, 1913, to September 30, 1918. Gage.—Chain on left bank installed April 16, 1914; original gage, a vertical staff, was destroyed by ice March 2, 1914; from March 18 to April 9, 1914, a chain gage on a footbridge was used; all gages referred to same datum and at practically the same place. Gage read by G. A. Jackson. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—At low and medium stages water flows through opening at left of old stone dam; opening was enlarged by high water of April 9, 1914; water flows over dam at gage height 5.30 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.3 feet at 5 p. m. September 26 (discharge, 1,970 second-feet); minimum stage recorded, 1.16 feet at 8 p. m. August 4 (discharge, 8 second-feet). 1914-1918: Maximum stage recorded, 9.3 feet at 7 a. m. July 9, 1915 (discharge, 2,970 second-feet); minimum stage recorded, 0.7 foot at 6 p. m. August 16 (discharge, 1 second-foot). Ice.—Control remains open throughout the winter; stage-discharge relation not affected by ice. REGULATION.—Storage at Snows Falls, 1½ miles above the station, and at West Paris, 4 miles above, has some effect on regimen of stream. Accuracy.—Stage-discharge relation changed at the time of high water April 9, 1914; otherwise practically permanent. Rating curve well defined below 700 second- feet and fairly well defined between 700 and 1,800 second-feet. Gage read to tenths once daily. Daily discharges ascertained by applying daily gage height to rating table. Records good except for times of sudden changes in stage, when the number of gage readings is insufficient to determine accurately the mean daily flow. No discharge measurements were made during the year. Daily discharge, in second-feet, of Little Androscoggin River near South Paris, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |---------------------------------|---------------------------------------|--------------------------------|----------------------------------|--|----------------------------------
--|-------------------------------------|--|--------------------------------|----------------------------------|----------------------------------|-----------------------------------| | 12345 | 37
30
26
26
29 | 219
140
124
112
92 | 54
50
50
47
54 | 24
24
24
30
30 | 26
24
24
24
24
24 | 132
132
108
112
108 | 558
1,080
1,080
760
442 | 650
458
325
303
259 | 100
100
92
92
76 | 54
47
47
40
34 | 14
13
11
8
47 | 11
13
13
29
24 | | 6 | 76
54
68
100
47 | 84
68
64
64
54 | 50
40
34
47
54 | 34
29
24
32
26 | 24
24
24
24
24
24 | 100
92
92
96
76 | 458
442
442
411
372 | 249
259
219
219
199 | 68
100
92
92
100 | 34
116
124
140
124 | 47
47
54
372
325 | 24
29
24
24
18 | | 11 | 54
47
61
92
80 | 47
58
54
47
54 | 50
40
40
47
47 | 26
29
34
32
34 | 30
30
30
30
30 | 76
76
72
68
68 | 325
303
325
348
348 | 239
219
169
270
249 | 100
92
92
76
68 | 116
124
140
149
140 | 189
124
124
314
458 | 20
20
34
34
29 | | 16 | 61
54
47
54
47 | 47
54
40
54
47 | 34
34
37
37
34 | 40
37
34
32
29 | 30
30
30
30
30
34 | 72
61
68
72
100 | 325
336
325
360
360 | 219
219
199
199
189 | 34
34
40
34
24 | 124
76
76
47
47 | 281
124
100
84
68 | 24
24
18
384
270 | | 21 | 34
50
50
47
179 | 47
47
54
54
54 | 34
29
34
37
32 | 29
32
34
32
24 | 24
26
24
29
26 | 104
159
169
1 7 9
189 | 384
426
372
325
259 | 124
100
100
76
76 | 24
535
585
303
219 | 40
47
40
29
24 | 68
54
47
34
24 | 270
219
199
219
270 | | 26.
27.
28.
29.
30. | 108
76
124
124
140
426 | 47
54
50
47
47 | 34
34
24
24
24
24 | 26
26
24
24
24
24
26 | 92
159
149 | 219
259
259
303
325
411 | 249
239
219
303
426 | 84
92
92
92
92
100
100 | 140
108
76
68
47 | 29
24
29
24
24
20 | 29
24
18
14
13
11 | 1,970
760
512
336
303 | Note.—Discharge estimated Oct. 2, Dec. 30 to Jan. 5, and Feb. 3-19; consideration being given to temperature and rainfall data. Monthly discharge of Little Androscoggin River near South Paris, Maine, for the year ending Sept. 30, 1918. [Drainage area, 75 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 219
54
40
159
411
1,080
650
585
149
458 | 26
40
24
24
24
61
219
76
24
20
8 | 79.0
67.5
39.0
29.2
38.4
141
420
205
120
68.7
101
204 | 1.05
.900
.520
.389
.512
1.88
5.60
2.73
1.60
.916
1.35
2.72 | 1.21
1.00
.60
.45
.53
2.17
6.25
3.15
1.78
1.06
1.56 | | | Theyear | 1,970 | 8 | 126 | 1.68 | 22.80 | | #### PRESUMPSCOT RIVER BASIN. ## PRESUMPSCOT RIVER AT OUTLET OF SEBAGO LAKE, MAINE. LOCATION.—At outlet dam at Sebago Lake and hydroelectric plant at Eel Weir Falls, 1 mile below lake outlet. Drainage area.—436 square miles. RECORDS AVAILABLE.—January 1, 1887, to September 30, 1918. All data from 1887 to 1911 recomputed and published in the second annual report of Maine State Water Storage Commission. Gages.—On bulkhead of gatehouse at outlet dam, and in fore bay and tailrace of power plant. DISCHARGE.—Prior to March, 1904, discharge was determined from records of opening of gates in dam; since March, 1904, flow from lake has been recorded by three Allen meters, one on each of three pairs of 30-inch Hercules wheels; wheels and recording meters checked by current-meter measurements, brake tests of wheels, and electrical readings of the generator output. Water wasted at regulating gates is measured from records of gate openings and coefficients determined from current-meter measurements. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Sebago Lake (area, 46 square miles) is under complete regulation. Results not corrected for storage. COOPERATION.—Record in cubic feet per minute furnished by S. D. Warren Co.; record in second-feet computed by engineers of United States Geological Survey. Daily discharge, in second-feet, of Presumpscot River at outlet of Sebago Lake, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------|--|---------------------------------|--|--|---------------------------------|--|---------------------------------|--|--|--|--|---------------------------------| | 1 | 765 | 705 | 813 | 807 | 807 | 654 | 542 | 445 | 539 | 502 | 764 | 230 | | | 788 | 773 | 273 | 818 | 804 | 633 | 528 | 438 | 170 | 584 | 704 | 262 | | | 803 | 803 | 820 | 803 | 235 | 135 | 524 | 470 | 366 | 590 | 679 | 689 | | | 803 | 212 | 745 | 797 | 472 | 676 | 490 | 445 | 558 | 186 | 252 | 672 | | | 878 | 743 | 742 | 817 | 816 | 668 | 533 | 237 | 575 | 526 | 678 | 619 | | 6
7
8
9 | 798
278
790
798
800 | 780
817
783
747
770 | 783
787
723
337
773 | 299
788
780
801
805 | 820
919
901
918
311 | 707
699
707
703
236 | 569
187
558
563
572 | 503
537
435
444
594 | 601
628
547
212
587 | 652
187
675
619
644 | 746
741
715
574
534 | 622
650
262
629
627 | | 11 | 790 | 235 | 742 | 783 | 494 | 722 | 547 | 507 | 570 | 693 | 128 | 647 | | | 805 | 787 | 818 | 769 | 490 | 718 | 585 | 205 | 600 | 699 | 593 | 689 | | | 778 | 740 | 830 | 323 | 830 | 715 | 504 | 528 | 498 | 594 | 589 | 641 | | | 203 | 760 | 808 | 760 | 818 | 735 | 172 | 514 | 651 | 199 | 692 | 622 | | | 792 | 752 | 825 | 799 | 806 | 728 | 497 | 563 | 575 | 565 | 661 | 277 | | 16 | 803 | 778 | 372 | 796 | 792 | 709 | 474 | 548 | 199 | 611 | 716 | 592 | | | 777 | 782 | 825 | 804 | 258 | 249 | 502 | 591 | 504 | 664 | 634 | 613 | | | 773 | 238 | 813 | 511 | 505 | 771 | 542 | 545 | 559 | 505 | 172 | 617 | | | 795 | 797 | 825 | 412 | 789 | 760 | 501 | 192 | 600 | 683 | 692 | 577 | | | 733 | 730 | 818 | 373 | 794 | 757 | 598 | 477 | 679 | 569 | 707 | 548 | | 21 | 198 | 748 | 822 | 402 | 803 | 693 | 248 | 546 | 626 | 133 | 707 | 421 | | | 805 | 798 | 822 | 541 | 785 | 639 | 422 | 555 | 488 | 643 | 801 | 148 | | | 820 | 705 | 327 | 730 | 777 | 597 | 458 | 571 | 65 | 677 | 753 | 598 | | | 787 | 668 | 752 | 801 | 216 | 190 | 496 | 564 | 412 | 689 | 703 | 607 | | | 710 | 282 | 240 | 805 | 741 | 637 | 533 | 484 | 518 | 661 | 257 | 570 | | 26 | 803
777
192
770
770
720 | 788
825
785
648
762 | 733
822
835
822
288
805 | 803
239
522
803
811
816 | 722
676
633 | 595
638
613
551
536
138 | 591
533
149
628
536 | 221
504
560
588
473
528 | 582
535
588
555
242 | 682
583
258
624
642
651 | 747
730
737
748
774
600 | 566
409
335
169
604 | Monthly discharge of Presumpscot River at outlet of Sebago Lake, Maine, for the year ending Sept. 30, 1918. #### [Drainage area, 436 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in
inches on
drainage
area). | | |---|---|--|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | | | | October November December January February March April May June July August | 825
835
818
919
771
628
594
679
699 | 192
212
240
239
216
135
149
192
65
133
128 | 713
691
701
681
676
597
486
478
494
555
630 | 1. 64
1. 58
1. 61
1. 56
1. 55
1. 37
1. 11
1. 10
1. 13
1. 27
1. 44 | 1. 89
1. 76
1. 86
1. 80
1. 61
1. 58
1. 24
1. 27
1. 26
1. 46 | | | September | 689 | 148 | 517 | 1.19 | 1.33 | | | The year | 919 | 65 | 602 | 1.38 | 18.72 | | Note.—The monthly discharge does not represent the natural flow from the basin
because of artificial storage. The yearly discharge and run-off probably represent more nearly the natural flow, because comparatively little stored water is held over from year to year. #### SACO RIVER BASIN. #### SACO RIVER AT CORNISH, MAINE. LOCATION.—At highway bridge at Cornish, York County, half a mile below mouth of Ossipee River. Drainage area.-1,300 square miles. RECORDS AVAILABLE.—June 4, 1916, to September 30, 1918. GAGE.—Chain attached to bridge; read by S. J. Elliott and A. H. Guimont. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Channel covered with sand and boulders; broken by one pier at bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.6 feet at 3 p. m. April 7 (discharge, 7,560 second-feet); minimum stage recorded, 0.74 foot at 9.30 a. m. September 15 (discharge, 644 second-feet). Minimum discharge estimated as 350 second-feet several times in January and February; stage-discharge relation affected by ice at the time. 1916–1918: Maximum stage recorded, 9.4 feet at 6.30 a. m. June 18, 1917 (approximate discharge, from extension of rating curve, 17,400 second-feet); minimum open-water stage recorded, 0.8 foot several times in August and September, 1917 (discharge, 635 second-feet). Ice.—Ice forms to considerable thickness; stage relation seriously affected during most winters. Regulation.—Distribution of flow probably not seriously affected by power developments above the gage. Accuracy.—Stage-discharge relation has apparently shifted since station was first established; present rating curve fairly well defined between 1,000 and 7,000 second-feet. Gage read to half-tenths twice daily, except from December 14 to March 27, when it was read three times a week. Daily discharge ascertained by applying daily gage height to rating table and making corrections for effect of ice during the winter. Records fair. 498°-21-wsp 471---4 Discharge measurements of Saco River at Cornish, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------|-------------------|-------------------------------------|-------------------------------|------------------|-------------------|-----------------|--------------------------| | Jan. 11
Feb. 15
Mar. 14 | A. F. McAlarydodo | Feet.
a 2.40
a 2.65
a 3.43 | Secft.
851
691
1,360 | Apr. 12
May 9 | H. A. Lancasterdo | | Secft.
6,440
4,850 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Saco River at Cornish, Maine, for the year ending Sept. 30, 1918. | 50, 1010. | | | | | | | | | | | | | |----------------------------|---|---|---|--|---------------------------------|--|--|---|---|--|--|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 845
810
845
915
880 | 1,830
1,630
2,040
3,210
3,690 | 960
1,000
920
920
880 | 700
700
700
700
700
680 | 440
440
440
500
540 | 960
960
960
1,000
1,100 | 3,690
5,460
6,420
6,860
7,090 | 5,280
5,640
5,640
5,830
5,600 | 1,530
1,730
1,530
1,530
1,260 | 1,730
1,830
1,630
1,530
1,440 | 1,180
1,140
1,100
880
1,100 | 1,020
915
880
915
1,060 | | 6 | 880
845
1,020
1,020
1,020 | 3,370
3,530
3,210
2,770
2,380 | 880
880
840
840
800 | 440
500
600
740
800 | 560
600
620
640
640 | 1,200
1,200
1,200
1,250
1,200 | 7,320
7,560
7,320
7,090
6,860 | 5,400
5,200
5,000
4,800
4,560 | 1,180
1,350
1,180
1,180
1,260 | 1,530
1,350
1,440
1,630
1,530 | 985
985
985
1,530
1,630 | 1,060
950
810
985
985 | | 11
12
13
14
15 | 1,020
1,100
1,140
1,060
1,180 | 2,040
2,040
1,730
1,730
1,630 | 800
800
800
740
700 | 860
620
380
560
680 | 660
660
540
680
700 | 1,200
1,200
1,250
1,350
1,350 | 6,640
6,640
6,220
5,830
5,830 | 4,560
4,380
3,860
3,690
3,530 | 1,440
1,350
1,440
1,440
1,530 | 1,530
1,630
1,730
1,930
2,040 | 1,830
1,730
1,630
1,530
1,530 | 1,020
1,020
1,020
845
680 | | 16 | 1,140
1,100
1,180
1,140
1,140 | 1,530
1,440
1,440
1,440
1,530 | 700
680
680
680
680 | 840
800
800
640
380 | 600
350
500
560
540 | 1,350
1,350
1,450
1,550
1,650 | 5, 460
5, 460
5, 460
5, 460
5, 460 | 3,690
3,530
3,210
3,370
2,910 | 1,400
1,300
1,250
1,250
1,250 | 2,040
2,260
2,380
2,040
2,040 | 1,530
1,350
1,350
1,260
1,180 | 1,060
1,060
1,060
1,180
1,260 | | 21 | 1,180 | 1,630
1,630
1,440
1,440
1,140 | 700
740
780
780
700 | 560
680
800
740
620 | 660
660
600
600
740 | 1,750
1,850
2,000
2,100
2,200 | 5, 460
5, 460
5, 640
5, 830
5, 830 | 2,630
2,500
2,380
2,260
1,930 | 1,350
1,500
2,150
2,630
2,630 | 2,150
1,930
1,530
1,440
1,350 | 1,100
1,140
1,020
985
1,020 | 1,830
1,930
2,040
2,040
2,040 | | 26 | 1,350
1,830
1,530 | 1,100
1,000
960
960
920 | 700
700
700
700
700
700
700 | 350
350
520
740
920
800 | 840
960
960 | 2,300
2,500
2,600
2,700
2,900
3,100 | 5, 830
5, 460
5, 460
5, 100
5, 100 | 1,730
1,730
1,730
1,730
1,530
1,530
1,730 | 2,630
2,500
2,260
2,150
1,930 | 1,180
1,180
1,100
1,260
1,260
1,180 | 1,020
1,020
1,020
985
915
1,060 | 2,380
4,920
4,740
4,920
5,100 | Note.—Stage-discharge relation affected by ice Nov. 27 to Mar. 30; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, weather records, and comparative records of power plant at Hiram, plus records of Ossipee. Discharge estimated May 5-9 and June 16-22 by comparative hydrograph. Monthly discharge of Saco River at Cornish, Maine, for the year ending Sept. 30, 1918. [Drainage area, 1,390 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |-----------|----------|---------------|-------------|------------------------|-------------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | October | 2,040 | 810 | 1,160 | 0.892 | 1.03 | | November | 3,690 | 920 | 1,880 | 1.45 | 1.62 | | December | 1,000 | 680 | 777 | .598 | .69 | | January | | 350 | 652 | . 502 | .58 | | February | 960 | 350 | 615 | .473 | .49 | | March | 3,100 | 960 | 1,640 | 1.26 | 1.45 | | April | 7,560 | 3,690 | 5,980 | 4.60 | 5.13 | | May | 5,830 | 1,530 | 3,600 | 2.77 | 3.19 | | June | 2,630 | 1,180 | 1,640 | 1.26 | 1.41 | | July | 2,380 | 1,100 | 1,640 | 1.26 | 1.45 | | August | 1,830 | 880 | 1,220 | .938 | 1.08 | | September | 5, 100 | 680 | 1,720 | 1.32 | 1.47 | | The year | 7,560 | 350 | 1,880 | 1.45 | 19.59 | ## OSSIPEE RIVER AT CORNISH, MAINE. LOCATION.—At highway bridge in Cornish, York County, 11 miles above confluence with Saco River. Drainage area.—448 square miles. RECORDS AVAILABLE.—July 5, 1916, to September 30, 1918. GAGE.—Chain attached to bridge; read by O. W. Adams. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Bed covered with sand and gravel; possibly somewhat shifting; broken by one pier at bridge. Extremes of discharge.—Maximum stage recorded during year, 4.15 feet at 4 p. m. April 4 (discharge, 2,610 second-feet); minimum stage recorded, 0.90 foot at 6 p. m. September 14 (discharge, 320 second-feet). Minimum discharge estimated as 240 second-feet several times during January and February; stage-discharge relation affected by ice at the time. 1916–1918: Maximum stage recorded, 7.25 feet at 6 a. m. June 18, 1917 (approximate discharge, from extension of rating curve, 6,480 second-feet); minimum open-water stage recorded, 0.90 foot at 6 p. m. September 14, 1918 (discharge, 320 second-feet). Ice.—Ice forms to considerable thickness; stage-discharge relation seriously affected during most winters. REGULATION.—Flow regulated by dams at Kezar Falls and at outlet of Great Ossipee Lake. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined between 350 and 2,400 second-feet. Gage read to half-tenths once a day except from January 1 to February 25, when it was read three or four times a week. Daily discharge, ascertained by applying gage height to rating table and making corrections for effect of ice during the winter. Records fair. Discharge measurements of Ossipee River at Cornish, Maine, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------|----------|--|-----------------------------|------------------------|----------------------|-------------------------------|--------------------------------------| | Jan. 10
Feb. 15
Mar. 13 | | Feet,
a 1, 61
a 2, 23
a 2, 97 | Secjt.
220
232
406 | Apr. 11
12
May 9 | H. A.
Lancasterdodo, | Feet.
3.65
3.49
2.50 | Secft.
2, 150
1, 990
1, 160 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ossipee River at Cornish, Maine, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------|------------|------------|------------|------------|------------|-------------------|----------------------------------|----------------|------------|------------|------------|------------| | 1 | 390
360 | 520
550 | 300
310 | 290
290 | 260
270 | 360 | 1,320
1,820 | 1,820
1,910 | 500
480 | 500
500 | 360
350 | 375
375 | | 3 | 375 | 575 | 320 | 290 | 250 | 360 | 2 460 | 1,730 | 480 | 480 | 340 | 375 | | 4 | 360 | 600 | 320 | 290 | 250 | 360
360
390 | 2,460
2,560 | 1,560 | 460 | 440 | 360 | 390 | | 5 | 350 | 600 | 300 | 300 | 250 | 420 | 2,560 | 1,500 | 440 | 420 | 360 | 375 | | 6 | 390 | 600 | 310 | 290 | 250 | 420 | 2,270 | 1,400
1,400 | 390 | 420 | 350 | 360 | | 7 | 375 | 575 | 300 | 290 | 250 | 420 | 2,270 | 1,400 | 375 | 420 | 340 | 330 | | 8 | 375 | 500 | 310 | 290 | 250 | 420 | 2, 180 | 1,320 | 390 | 440 | 350 | 330 | | 9 | 375
360 | 480
480 | 320 | 270 | 250 | 420
420 | 2,180 | 1, 160 | 390
420 | 440
460 | 960
850 | 350
350 | | 10 | 900 | 480 | 320 | 250 | 250 | 420 | 2, 180 | 1,000 | 420 | 400 | 890 | 390 | | 11 | 360 | 480 | 320 | 250 | 250 | 420 | 2,090 | 1,000 | 460 | 460 | 815 | 360 | | 12 | 375 | 460 | 320 | 250 | 240 | 400 | 2,000 | 1,000 | 440 | 480 | 660 | 350 | | 13 | 390 | 440 | 310 | 250 | 240 | 400 | 2,000 | 1,000 | 460 | 500 | 600 | 340 | | 14
15 | 405 | 420 | 310 | 250 | 240 | 390 | 1,910 | 1.080 | 460 | 480 | 550 | 320 | | 15 | 405 | 405 | 310 | 240 | 240 | 340 | 1,820 | 1,000 | 460 | 460 | 550 | 330 | | 16 | 405 | 405 | 320 | 270 | 240 | 340 | 1,640
1,640
1,730
1,730 | 1,000 | 420 | 460 | 500 | 340 | | 17
18 | 405 | 390 | 310 | 260 | 240 | 340
360 | 1,640 | 1,000
920 | 420 | 460 | 420 | 340 | | 18 | 390 | 375 | 310 | 260 | 240 | 390 | 1,730 | 920 | 375 | 500 | 390 | 340 | | 19
20 | 390 | 350 | 300 | 250 | 260 | 390 | 1,730 | 850 | 390 | 500 | 390 | 500 | | 20 | 405 | 350 | 290 | 250 | 270 | 400 | 1,640 | 750 | 390 | 460 | 375 | 525 | | 21 | 405 | 350 | 290 | 250 | 250 | 560 | 1,640 | 720 | 390 | 600 | 360 | 815 | | 22 | 405 | 360 | 290 | 260 | 250 | 660 | 2,000 | 690 | 460 | 405 | 360 | 780 | | 23 | 405 | 375 | 290 | 250 | 240 | 720 | 2,000 | 630 | 720 | 390 | 340 | 600 | | 24
25 | 420 | 390 | 300 | 250 | 250 | 840 | 2,000 | 550 | 720 | 375 | 330 | 525 | | 25 | 500 | 390 | 300 | 250 | 270 | 1,000 | 1,910 | 500 | 750 | 360 | 350 | 550 | | 26 | 420 | 405 | 300 | 250 | 290 | 1,150 | 1,730 | 480 | 690 | 360 | 360 | 815 | | 27 | 405 | 400 | 300 | 250 | 310 | 1,250 | 1,640
1,480 | 550 | 690 | 340 | 360 | 1,240 | | 28 | 410 | 380 | 290 | 250 | 310 | 1,300 | 1,480 | 550 | 630 | 350 | 360 | 1,730 | | 29
30 | 440
480 | 340
310 | 290
290 | 250
250 | | 1,400
1,320 | 1,400 | 550 | 600
525 | 375
375 | 360
375 | 1,730 | | 31 | 520 | 310 | 290
290 | 250
250 | ••••• | 1,320 | 1,400 | 550
500 | 929 | 390 | 375 | 1,560 | | 91 | 320 | ••••• | 290 | 200 | | 1,320 | | 300 | | 390 | 313 | | Note.—Stage-discharge relation affected by ice from Nov. 27 to Mar. 28; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Discharge estimated Oct. 28 to Nov. 1, Mar. 31, and May 5. Monthly discharge of Ossipee River at Cornish, Maine, for the year ending Sept. 30, 1918. [Drainage area, 448 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|--|--|--|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 600
320
300
310
1,400
2,560
1,910
750
600
960 | 350
310
290
240
240
340
1,320
480
375
340
330
330 | 402
442
305
263
256
624
1,910
989
492
439
445
590 | . 897
. 987
. 681
. 587
. 571
1. 39
4. 26
2. 21
1. 10
. 980
. 993
1. 32 | 1.03
1.10
.79
.68
.59
1.60
4.75
2.55
1.22
1.13
1.14 | | The year | 2,560 | 240 | 596 | 1.33 | 18.06 | ## MERRIMACK RIVER BASIN. ## PEMIGEWASSET RIVER AT PLYMOUTH, N. H. LOCATION.—At two-span highway bridge in Plymouth, Grafton County, three-fourths of a mile below mouth of Bakers River. DRAINAGE AREA.-615 square miles. RECORDS AVAILABLE.—January 1, 1886, to September 30, 1918. GAGES.—Vertical staff gage in three sections; two lower sections about 40 feet above the bridge; upper section on bridge abutment; used since July 1, 1907. Chain gage on upstream side of bridge used from September 4, 1903, to June 30, 1907. The datum of the staff is 1.11 feet higher than that of the chain gage. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge at ordinary and high stages. At extremely low stages measurements made by wading. CHANNEL AND CONTROL.—Right channel is rocky and practically permanent; left channel covered with fine gravel which shifts occasionally. Control section for low stages is gravel bed of river and has changed somewhat at various times. At high stages the banks are overflowed below the bridge and the control is somewhat indefinite. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded, 1912–1918: 15.42 feet at 7 a. m. March 28, 1913 (approximate discharge, from extension of rating curve, 18,700 second-feet); a gage height of 18.17 feet was recorded at 4 p. m. February 25, 1915, but stage-discharge relation was probably affected by ice at the time: Minimum stage recorded, 0.64 foot at 7 a. m. September 20, 1913 (discharge, 71 second-feet); an estimated discharge of 60 second-feet occurred September 21, 1913. Ice.—River freezes over and stage-discharge relation is usually affected by ice from December to March. REGULATION.—There are several small ponds on Bakers River and other tributaries, but practically no storage regulation. At very low stages the paper mill at Livermore Falls is obliged to shut down several times daily, and at these times the ponding of water affects the distribution of flow at Plymouth. Accuracy.—Stage-discharge relation practically permanent from April, 1912, to September, 1918, except when affected by ice. Rating curve well defined below 15,000 second-feet. Gage read to half inches twice daily, except Sundays. Daily discharge ascertained by applying mean daily gage height to rating table, and making corrections for effect of ice during the winter. Sunday discharge estimated by hydrograph comparisons with records at other gaging stations. Records good. Records from October 1, 1911, to December 31, 1913, previously published have been revised by means of additional discharge measurements. Estimates for high stages prior to October 1, 1911, which have been published in various water-supply papers of the Geological Survey, are probably too high. COOPERATION.—Gage-height records furnished by proprietors of locks and canals on Merrimack River, Arthur T. Safford, engineer. Discharge measurements of Pemigewasset River at Plymouth, N. H., during 1912–1918. | Date. | . Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |--|--|---|--|--|---|---|--| | 1912. Jan. 27 29 29 Feb. 3 12 18 28 Mar. 6 Apr. 19 1913. Aug. 20 | Coffin and Moore. R. J. Coffin. Adams and Coffin. do. C. R. Adams. Adams and Coffin. do. Smead and Moore. C. R. Adams. | Feet. 41.90 a 1.80 a 1.81 a 1.74 a 1.60 a 1.90 a 1.82 a 1.70 5.90 | Secft. 349 355 374 343 260 291 290 293 304 6,160 | 1914.
Oct. 7
1915.
Aug. 28
Nov. 24
1916.
Apr. 17
18 May 18
19
June 20
1918.
May 17
Nov. 18 | Reported by A. T. Safford Pierce and Thweatt Hardin Thweattdo Thweatt and Mansurdo Pierce and Thweatt Pierce and Weeks H. W. Fear | Feet0.08 1.96 1.55 3.90 5.06 7.68 5.38 5.13 2.50 2.88 | Secft. 149 1,090 728 3,440 5,000 8,260 5,290 4,920 1,700 2,180 | a Stage-discharge relation affected by ice. Note.—Six discharge measurements made in March and April, 1919, were used in determining the rating curve for high stages. Daily discharge, in second-feet, of Pemigewasset River at Plymouth, N. H., for the years ending Sept. 30, 1912–1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--|--|---|--
--|---------------------------------|--|---|---|---|--|--|-------------------------------------| | 19 1 1-12.
1
2
3
4
5 | 960
870
900
1,130
3,170 | 1,030
997
870
810
760 | 1,400
1,100
870
750
660 | 700
660
660
600
540 | 370
410
343
340
330 | 270
270
260
250
250 | 5, 200
5, 800
5, 450
2, 450
1, 500 | 2, 450
2, 200
2, 050
1, 950
1, 880 | 4,720
4,000
3,180
2,160
1,600 | 266
255
247
242
232 | 255
290
390
700
422 | 335
353
408
390
408 | | 6 | 1,850
1,240
1,080
932
780 | 720
997
1,570
1,170
997 | 900
997
870
780
870 | 620
580
540
520
700 | 330
310
320
310
290 | 293
290
290
310
300 | 3,350
6,100
11,600
5,190
3,650 | 1,900
3,340
3,340
2,770
2,610 | 1,260
1,650
1,170
900
700 | 222
222
222
232
232
222 | 390
314
278
266
266 | 422
353
500
314
320 | | 11 | 780
690
600
540
480 | 965
1,030
1,170
1,240
1,100 | 997
1,320
3,170
2,300
1,570 | 620
520
470
460
450 | 270
260
290
290
290 | 290
304
350
560
640 | 3,090
3,110
3,450
3,370
3,310 | 2,820
3,230
3,920
6,330
3,290 | 728
700
630
585
545 | 212
212
208
215
222 | 5,460
3,760
1,450
728
482 | 302
290
290
296
300 | | 16
17
18
19 | 375 | 1,030
900
997
1,650
1,170 | 1,320
1,100
840
870
810 | 520
410
390
390
3,600 | 290
280
291
300
310 | 1,150
1,800
2,500
2,300
2,700 | 6,210
10,300
8,270
6,570
5,510 | 2,300
4,280
3,700
2,900
2,100 | 555
565
700
545
500 | 232
232
222
242
242
227 | 450
377
300
353
365 | 326
585
482
408
422 | | 21 | 1,660
2,160
2,670
2,420
1,480 | 1,030
965
810
720
780 | 870
932
4,060
4,820
2,420 | 1,000
620
600
520
490 | 310
310
300
290
290 | 2,900
2,200
1,800
1,600
1,300 | 5, 160
4, 820
10, 200
6, 930
4, 130 | 2,870
4,230
3,290
2,610
2,610 | 450
422
375
329
314 | 250
341
482
302
290 | 326
290
302
326
400 | 1,750
1,000
605
545
466 | | 26 | 1,170
1,200
997
900
810
810 | 765
750
780
2,550
1,850 | 1,570
1,320
1,060
900
800
780 | 400
349
355
365
350
400 | 290
310
290
270 | 1,150
960
920
1,200
6,100
5,500 | 3,860
4,600
3,950
3,290
2,660 | 1, 930
1, 600
1, 450
967
3, 020
4, 660 | 353
314
302
290
278 | 266
266
260
255
242
242 | 302
422
466
390
326
314 | 397
365
353
400
605 | Daily discharge, in second-feet, of Pemigewasset River at Plymouth, N. H., for the years ending Sept. 30, 1912–1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------------------|--|---|---|--|--|--|--|--|---|--|--|--| | 1912-13.
1
2
3
4
5 | 728
482
436
422
408 | 967
2,660
1,500
1,010
756 | 600
565
2,100
1,750
1,600 | 2,710
1,800
1,650
5,560
3,550 | 1, 250
1, 600
1, 350
1, 150
1, 000 | 420
450
430
415
400 | 10,500
4,500
2,970
2,560
2,820 | 1,900
1,650
1,360
1,250
1,220 | 2,300
1,700
1,260
1,130
931 | 314
326
314
302
290 | 278
266
260
266
290 | 106
186
194
190
190 | | 6 | 385
365
365
377
353 | 728
652
9,550
5,460
.3,000 | 1,800
2,770
1,600
1,050
931 | 2,660
1,950
1,600
1,400
1,600 | 850
700
730
640
590 | 365
370
365
360
355 | 2,600
2,300
2,200
1,450
1,220 | 1,170
1,050
931
895
786 | 728
652
600
545
525 | 300
326
302
290
278 | 266
255
250
242
240 | 186
145
106
91
91 | | 11 | 365
408
1,100
625
490 | 2,100
1,700
1,400
1,400
2,100 | 895
786
756
652
600 | 1,350
2,300
1,700
1,450
1,150 | 525
500
480
500
525 | 350
540
680
620
4,050 | 1,400
2,200
3,500
3,230
3,700 | 700
652
585
565
545 | 482
450
436
422
400 | 565
466
400
365
353 | 242
232
222
217
194 | 103
79
74
90
178 | | 16.
17.
18.
19. | 482
482
436
450
600 | 1,700
1,350
1,130
967
826 | 585
565
555
676
1,800 | 1,050
1,250
1,700
3,500
2,500 | 515
500
465
435
420 | 12, 100
9, 200
6, 100
5, 200
6, 600 | 3,760
3,020
2,400
2,300
2,100 | 482
652
750
728
630 | 390
422
545
525
500 | 314
302
290
290
285 | 186
180
186
194
186 | 202
74
91
128
71 | | 21
22
23
24
25 | 466
390
605
7,050
9,610 | 700
652
676
900
786 | 1,560
1,450
1,500
1,130
1,010 | 1,600
3,300
2,050
1,950
2,050 | 450
590
1, 130
480
480 | 14, 100
16, 500
5, 680
4, 280
5, 030 | 1,650
1,360
1,220
2,050
2,450 | 525
545
2,000
3,650
3,000 | 450
425
408
390
390 | 278
272
266
266
260 | 128
113
113
140
194 | 5,030
1,220
545 | | 26 | 5,240
3,500
2,450
1,600
1,130
1,010 | 714
676
652
652
630 | 756
585
605
650
728
1,840 | 1,800
1,600
1,350
1,150
850
1,050 | 465
435
420 | 14,600
6,770
18,700
7,440
4,500
3,240 | 3,290
2,900
2,710
2,510
2,820 | 2,450
1,840
1,320
4,820
4,180
3,070 | 365
341
326
300
290 | 255
248
242
314
302
290 | 212
204
208
198
194
150 | 390
353
330
302
242 | | 1913-14.
1
2
3
4
5 | 242
255
2,400
1,260
750 | 931
700
630
605
565 | 1,340
525
525
605
585 | 525
525
500
490
490 | 1,180
1,180
1,050
950
985 | 620
7,000
12,400
9,890
7,100 | 2,300
5,780
4,400
2,610
2,000 | 5,030
3,550
4,000
4,820
4,820 | 525
482
450
436
3,230 | 296
302
450
365
350 | 290
278
266
186
242 | 525
365
353
314
296 | | 6 | 545
482
408
341
326 | 545
482
525
600
11,100 | 555
550
1,600
1,450
1,220 | 475
450
440
420
420 | 835
770
740
715
600 | 6,330
5,560
4,660
3,760
2,970 | 1,650
1,560
1,600
5,460
5,130 | 4,820
5,680
4,080
4,600
5,250 | 1,220
750
565
525
482 | 408
377
422
390
365 | 222
222
232
227
222 | 280
266
266
266
266
266 | | 11
12
13
14
15 | 314
400
700
605
565 | 4,280
2,300
1,500
1,220
1,050 | 1,130
756
786
750
756 | 415
415
400
385
440 | 530
510
460
460
450 | 2,300
2,200
2,160
2,000
1,000 | 3,020
3,500
4,230
2,820
2,610 | 4,500
3,450
2,820
2,610
2,200 | 450
65
341
300
290 | 353
350
565
545
390 | 212
242
232
232
255 | 266
255
220
186
266 | | 16 | 500
482
450
440
436 | 900
728
700
652
1,360 | 786
630
565
535
525 | 480
460
450
440
430 | 440
430
430
440
450 | 756
728
931
895
700 | 2,400
2,400
2,970
4,000
14,100 | 2,000
1,800
1,600
1,600
1,900 | 326
302
302
290
290 | 341
326
290
300
302 | 235
222
212
212
232 | 242
232
222
222
200 | | 21 | 7,670
2,710
1,260
770
826 | 1,800
1,260
1,000
859
786 | 500
500
530
600
530 | 415
415
400
390
490 | 435
420
400
420
420 | 676
600
565
500
482 | 18,400
9,220
6,210
4,280
3,970 | 1,900
1,800
1,600
1,500
1,560 | 300
302
290
290
278 | 290
278
266
266
255 | 290
278
270
266
255 | 186
186
186
204
186 | | 26 | 2,000
3,450
2,400
1,400
1,260
1,320 | 652
585
545
545
600 | 575
510
480
530
555
545 | 1,020
1,120
1,440
1,460
1,300
1,200 | 400
390
375 | 482
652
5,780
3,500
2,710
2,450 | 3,750
3,550
5,300
5,780
7,540 | 1,320
1,130
1,050
826
700
600 | 302
290
300
266
302 | 255
255
242
186
290
341 | 232
232
222
314
750
1,220 | 186
200
222
232
222 | Daily discharge, in second-feet, of Pemigewasset River at Plymouth, N. H., for the years ending Sept. 30, 1912-1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. |
---------------------------------|---|-----------------------------------|--|--|---|--|--|--|---|--|--|-----------------------------------| | 1914–15.
1 | 194
212
194
190
186 | 186
186
242
212
242 | 341
341
630
1,010
605 | 265
295
410
315
225 | 600
620
670
700
680 | 8,610
9,500
8,110
6,430
5,620 | 810
700
585
600
786 | 4,280
3,500
2,400
1,950
1,630 | 615
570
500
474
450 | 474
3,020
5,070
3,000
2,300 | 1,000
1,090
1,800
1,200
1,640 | 700
555
540
535
500 | | 6
7
8
9 | 186
186
186
186
194 | 232
212
215
222
255 | 540
482
365
500
450 | 260
220
900
590
500 | 790
940
1,350
1,200
920 | 5,330
4,800
3,750
2,630
2,100 | 721
770
1,340
2,520
2,800 | 1,430
1,110
1,310
1,450
1,510 | 450
450
418
408
422 | 2,480
1,560
913
12,900
4,820 | 1,680
1,290
1,150
1,050
1,130 | 443
429
458
458
450 | | 11 | 190 | 222 | 408 | 450 | 760 | 1,980 | 5,500 | 1,330 | 408 | 3,000 | 877 | 436 | | | 186 | 222 | 408 | 480 | 740 | 1,680 | 10,800 | 985 | 474 | 2,070 | 742 | 432 | | | 186 | 186 | 332 | 450 | 700 | 1,430 | 6,560 | 913 | 474 | 1,450 | 770 | 429 | | | 186 | 186 | 290 | 430 | 670 | 1,250 | 3,970 | 1,030 | 474 | 1,170 | 1,220 | 415 | | | 222 | 200 | 450 | 400 | 640 | 1,110 | 3,210 | 895 | 436 | 1,110 | 1,000 | 383 | | 16 | 186 | 290 | 482 | 400 | 1,400 | 1,260 | 3,230 | 850 | 535 | 985 | 1,090 | 371 | | | 186 | 1,900 | 500 | 380 | 4,000 | 1,200 | 3,210 | 834 | 600 | 949 | 985 | 383 | | | 186 | 585 | 466 | 380 | 2,300 | 770 | 3,000 | 850 | 1,750 | 950 | 1,150 | 390 | | | 186 | 500 | 194 | 940 | 1,700 | 1,000 | 2,870 | 834 | 1,050 | 1,030 | 985 | 394 | | | 266 | 326 | 190 | 7,300 | 1,400 | 949 | 2,850 | 895 | 750 | 1,050 | 742 | 397 | | 21 | 278 | 408 | 186 | 3,900 | 1,250 | 1,000 | 2,920 | 778 | 676 | 1,090 | 565 | 408 | | | 266 | 380 | 320 | 2,450 | 1,100 | 1,050 | 2,200 | 742 | 615 | 1,030 | 1,000 | 2,050 | | | 255 | 365 | 300 | 1,500 | 1,050 | 1,070 | 1,580 | 700 | 482 | 1,220 | 5,950 | 728 | | | 255 | 365 | 310 | 1,700 | 900 | 913 | 1,400 | 664 | 458 | 1,220 | 3,500 | 555 | | | 220 | 314 | 260 | 1,500 | 10,300 | 877 | 2,000 | 560 | 450 | 1,150 | 1,760 | 500 | | 26.
27.
28.
29.
30. | 186
186
186
186
186
186 | 290
302
545
450
365 | 340
340
350
186
360
186 | 1, 400
1, 300
1, 200
1, 050
700
640 | 16, 200
10, 100
8, 800 | 842
770
815
859
810
756 | 3,860
3,550
2,770
2,370
2,160 | 530
1,010
985
859
700
652 | 443
400
422
405
390 | 1,430
1,400
1,240
1,110
1,260
1,050 | 2,080
1,450
931
800
742
770 | 450
540
640
585
500 | | 1915–16.
1 | 450
458
466
474
515 | 585
555
525
535
500 | 1,220
958
895
826
670 | 1,330
1,550
1,500
1,400
1,200 | 3,750
4,970
3,860
2,850
1,950 | 2,050
1,550
1,350
1,200
1,150 | 10,900
6,100
4,660
3,650
2,730 | 4,230
4,180
4,340
2,920
3,050 | 2,070
1,360
1,150
1,700
3,550 | 1,070
1,030
6,670
4,230
3,400 | 535
450
429
397
450 | 359
341
335
326
320 | | 6 | 859 | 458 | 585 | 1,300 | 1,250 | 1,100 | 2,800 | 2,630 | 2,420 | 2,300 | 440 | 335 | | 7 | 688 | 470 | 595 | 2,500 | 1,100 | 1,050 | 2,870 | 2,700 | 2,590 | 1,750 | 429 | 341 | | 8 | 565 | 500 | 515 | 1,300 | 850 | 1,000 | 2,320 | 2,770 | 1,980 | 1,170 | 429 | 341 | | 9 | 615 | 482 | 490 | 1,100 | 800 | 980 | 2,180 | 2,730 | 2,120 | 1,030 | 1,820 | 314 | | 10 | 565 | 466 | 482 | 900 | 870 | 1,100 | 1,890 | 2,350 | 4,230 | 967 | 2,350 | 302 | | 11 | 525 | 466 | 474 | 800 | 800 | 1,000 | 2,020 | 1,770 | 6,330 | 688 | 1,200 | 290 | | | 500 | 458 | 462 | 760 | 700 | 900 | 2,560 | 1,980 | 3,500 | 676 | 949 | 278 | | | 482 | 443 | 450 | 740 | 700 | 840 | 2,820 | 1,450 | 3,290 | 1,030 | 700 | 272 | | | 450 | 470 | 466 | 720 | 660 | 940 | 3,230 | 1,130 | 2,820 | 810 | 565 | 255 | | | 458 | 535 | 466 | 700 | 720 | 840 | 2,370 | 967 | 2,100 | 700 | 490 | 266 | | 16 | 742 | 585 | 490 | 660 | 740 | 800 | 2,900 | 1,030 | 2,010 | 615 | 474 | 3,020 | | | 615 | 605 | 490 | 600 | 820 | 860 | 3,650 | 2,720 | 2,400 | 565 | 422 | 1,130 | | | 565 | 515 | 515 | 560 | 800 | 840 | 4,720 | 11,200 | 6,330 | 540 | 429 | 545 | | | 545 | 482 | 700 | 500 | 720 | 780 | 4,620 | 5,300 | 4,870 | 575 | 390 | 605 | | | 525 | 1,560 | 2,160 | 480 | 660 | 720 | 3,360 | 3,360 | 4,870 | 515 | 374 | 525 | | 21 | 490 | 2,180 | 1,260 | 470 | 600 | 720 | 3,050 | 2,550 | 3,450 | 535 | 359 | 482 | | | 450 | 1,050 | 985 | 700 | 620 | 700 | 3,780 | 2,200 | 2,450 | 595 | 353 | 450 | | | 450 | 859 | 913 | 2,300 | 640 | 640 | 6,100 | 2,230 | 1,750 | 1,800 | 335 | 515 | | | 432 | 721 | 786 | 2,970 | 760 | 640 | 7,490 | 2,070 | 1,260 | 1,750 | 443 | 1,130 | | | 422 | 682 | 770 | 2,510 | 780 | 620 | 4,820 | 2,120 | 1,130 | 1,470 | 422 | 931 | | 26 | 429
520
585
565
575
580 | 652
630
590
570
1,200 | 2,300
5,670
2,860
2,250
1,920
1,560 | 2,200
2,370
4,130
6,270
4,820
3,890 | 1,450
4,050
3,850
2,550 | 700
860
1,880
2,900
4,400
7,700 | 4,740
3,800
3,260
3,230
3,550 | 1,980
1,770
1,350
1,090
1,380
3,020 | 1,820
1,380
1,200
1,380
1,130 | 742
615
1,110
676
565
466 | 408
436
462
436
415
397 | 700
535
515
458
2,240 | Daily discharge, in second-feet, of Pemigewasset River at Plymouth, N. H., for the years ending Sept. 30, 1912-1918—Continued. | | | l | | l _ | l | | <u> </u> | | l <u>-</u> | l . , | Ι. | Ī., | |-----------------------------------|---|---|---|---|---------------------------------|--|---|--|---|--|--|--| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | | 1916–17. | 1,320 | 450 | 5,850 | 400 | 475 | 820 | 5,400 | 3,550 | 3,050 | 2,060 | 436 | 630 | | 1 | 913 | 580 | 2,900 | 500 | 490 | 640 | 6,110 | 3,110 | 3,110 | 1,630 | 371 | 700 | | 2 | 700 | 585 | 1,700 | 415 | 450 | 540 | 5,130 | 2,920 | 3,170 | 1,290 | 365 | 565 | | 3 | 664 | 535 | 1,440 | 400 | 450 | 520 | 3,790 | 2,630 | 3,700 | 895 | 320 | 482 | | 4 | 620 | 490 | 1,400 | 390 | 490 | 500 | 3,150 | 2,660 | 2,870 | 931 | 415 | 422 | | 6
7
8
9 | 565
450
400
422
422 | 458
458
436
429
429 | 2,020
1,720
1,280
1,110
1,300 | 510
640
690
680
585 | 440
460
450
475
465 | 540
500
485
500
500 | 3,300
4,790
3,550
2,610
1,980 | 2,650
2,630
2,480
2,770
2,770 | 2,480
2,200
1,880
4,900
3,550 | 810
714
670
630
575 | 359
266
266
222
353 | 397
397
397
380
365 | | 11 | 408 | 500 | 1,050 | 550 | 320 | 480 | 1,630 | 2,630 | 5,250 | 545 | 415 | 347 | | | 390 | 450 | 850 | 440 | 350 | 520 | 1,650 | 3,170 | 11,600 | 615 | 365 | 347 | | | 384 | 422 | 826 | 425 | 440 | 500 | 1,430 | 3,050 | 8,140 | 700 | 341 | 284 | | | 976 | 466 | 688 | 490 | 420 | 475 | 1,500 | 2,920 | 4,610 | 652 | 341 | 341 | | | 640 | 415 | 640 | 840 | 420 | 500 | 1,530 | 4,180 | 3,980 | 590 | 353 | 275 | | 16 | 535 | 436 | 600 | 1,600 | 400 | 480 | 1,560 | 2,670 | 2,800 | 555 | 359 | 235 | | | 490 | 408 | 550 | 1,250 | 400 | 465 | 1,500 | 2,500 | 4,820 | 545 | 474 | 247 | | | 466 | 408 | 500 | 1,050 | 420 | 525 | 2,540 | 2,800 | 13,500 | 482 | 714 | 314 | | | 450 | 432 | 470 | 850 | 400 | 470 | 3,310 | 2,730 | 5,650 | 482 | 540 | 218 | | | 1,400 | 458 | 450 | 700 | 420 | 430 | 5,780 | 3,550 | 3,610 | 520 | 450 | 218 | | 21 | 1,520 | 500 | 425 | 640 | 430 | 490 | 6,980 | 5,080 | 3,980 | 490 | 408 | 212 | | | 1,130 | 436 | 425 | 650 | 400 | 520 | 8,240 | 3,600 | 2,610 | 400 | 595 | - 212 | | | 770 | 380 | 700 | 665 | 420 | 700 | 9,550 | 2,950 | 2,000 | 408 | 422 | 222 | | | 664 | 5,560 | 600 | 620 | 400 | 920 | 7,500 | 4,210 | 1,820 | 422 | 422 | 240 | | | 605 | 3,340 | 500 | 610 | 380 | 2,050 | 5,130 | 3,270 | 2,350 | 482 | 1,070 | 314 | | 26 | 600
545
500
470
458
474 | 1,700
1,130
1,200
949
2,420 | 450
415
405
390
350
300 | 570
540
490
520
550
540 | 400
420
590 | 3,210
4,030
9,280
9,860
6,570
4,690 | 4,850
3,470
3,000
2,800
4,340 | 2,710
2,480
2,320
2,540
2,660
2,320 | 1,770
1,460
1,290
1,090
3,110 | 422
415
390
380
384
450 | 640
525
408
422
470
895 | 212
272
284
255
235 | | 1917–18.
1
2
3
4
5 | 245
272
332
332
332 | 3,680
2,280
1,680
1,400
1,130 | 415
430
395
440
400 | 350
335
250
235
250 | 250
250
200
150
200 | 1,700
1,300
1,100
960
900 | 6,430
7,160
9,500
4,720
3,110 |
4,970
4,620
3,100
2,610
2,240 | 700
840
742
605
525 | 605
595
620
450
490 | 320
266
308
290
272 | 305
390
353
341
302 | | 6 | 700 | 994 | 360 | 200 | 250 | 900 | 2,500 | 1,900 | 500 | 466 | 341 | 284 | | | 590 | 895 | 340 | 250 | 220 | 850 | 3,050 | 2,680 | 510 | 515 | 365 | 320 | | | 443 | 786 | 315 | 200 | 260 | 770 | 3,600 | 2,630 | 1,240 | 575 | 353 | 275 | | | 458 | 714 | 290 | 280 | 235 | 730 | 3,350 | 2,120 | 640 | 565 | 1,600 | 290 | | | 450 | 688 | 325 | 260 | 150 | 715 | 3,940 | 1,560 | 700 | 525 | 2,550 | 344 | | 11 | 401 | 664 | 375 | 250 | 195 | 730 | 3,000 | 3,810 | 1,170 | 595 | 1,580 | 240 | | | 347 | 640 | 295 | 235 | 250 | 625 | 2,770 | 2,730 | 931 | 545 | 826 | 326 | | | 415 | 610 | 360 | 225 | 290 | 600 | 2,200 | 1,680 | 1,700 | 664 | 652 | 341 | | | 700 | 575 | 425 | 300 | 300 | 670 | 2,480 | 4,120 | 1,130 | 1,130 | 545 | 326 | | | 500 | 565 | 400 | 300 | 350 | 640 | 2,820 | 3,180 | 859 | 877 | 565 | 365 | | 16 | 490 | 555 | 350 | 350 | 500 | 640 | 4,280 | 2,110 | 700 | 652 | 585 | 443 | | | 555 | 525 | 305 | 300 | 550 | 650 | 4,500 | 1,700 | 595 | 525 | 443 | 377 | | | 458 | 525 | 450 | 260 | 500 | 750 | 4,950 | 1,430 | 585 | 555 | 415 | 408 | | | 394 | 525 | 450 | 300 | 500 | 920 | 3,000 | 1,260 | 500 | 482 | 394 | 1,180 | | | 415 | 474 | 360 | 300 | 500 | 1,250 | 2,300 | 1,110 | 474 | 458 | 365 | 859 | | 21 | 700 | 458 | 415 | 310 | 470 | 1,750 | 2,300 | 1,050 | 466 | 390 | 365 | 2,980 | | | 436 | 555 | 420 | 350 | 600 | 2,700 | 4,660 | 913 | 615 | 390 | 338 | 2,300 | | | 429 | 535 | 420 | 320 | 700 | 4,030 | 4,610 | 770 | 1,700 | 390 | 365 | 1,260 | | | 408 | 490 | 415 | 300 | 750 | 3,680 | 4,340 | 700 | 2,300 | 390 | 314 | 1,090 | | | 895 | 450 | 355 | 335 | 770 | 3,520 | 2,920 | 640 | 1,700 | 390 | 320 | 2,350 | | 26 | 1,130
714
1,130
1,310
1,400
11,200 | 450
490
350
380
400 | 385
375
355
355
335
320 | 275
250
225
250
275
275
275 | 750
1,000
1,800 | 3,450
3,210
2,630
2,850
3,450
4,180 | 2,370
2,250
2,240
2,370
4,550 | 615
676
1,030
670
676
786 | 1,090
786
700
640
615 | 401
308
320
347
365
338 | 326
341
341
278
266
278 | 1,890
10,000
4,230
2,920
1,680 | Note.—Stage discharge relation affected by ice Dec. 30, 1911, to Apr. 8, 1912; Jan. 7 to Mar. 21, 1913; Dec. 19, 1913, to Mar. 2, 1914; Dec. 22, 1914, to Feb. 28, 1915; Jan. 2-22 and Feb. 4 to Mar. 31, 1916; Dec. 15, 1916, to Mar. 25, 1917; Nov. 26, 1917, to Mar. 21, 1918; discharge for these periods determined from gage heights corrected for effect of ice. Discharge on Sundays (gage not read) estimated by hydrograph comparison with records of flow of other rivers. Monthly discharge of Pemigewasset River at Plymouth, N. H., for the years ending Sept. $30,\,1912-1918$. [Drainage area, 615 square miles]. | | D | ischarge in s | econd-feet. | | Run-off | |---|---|--|---|--|---| | Month, | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | 1911-12. October | 4,560
2,550
4,820
3,600
410
6,100
6,330
4,720
482
5,460
1,750 | 375
720
660
349
260
250
1,500
967
278
208
255
290 | 1,320
1,070
1,390
626
306
1,320
5,100
2,860
1,030
2,51
683
466 | 2.15
1.74
2.26
1.02
.498
2.15
8.29
4.65
1.67
.408
1.11
.758 | 2. 48
1. 94
2. 61
1. 18
. 54
2. 48
9. 25
5. 36
1. 86
6. 47
1. 28 | | The year | 9,610
9,550
2,770
5,560
1,600
10,500
4,820
2,300
5,65
290
5,030 | 208
353
630
555
850
420
350
1,220
482
290
242
113
60 | 1, 370
1, 380
1, 600
1, 110
685
4, 850
2, 790
1, 480
621
312
210
375 | 2. 24
2. 60
1. 80
3. 20
1. 11
7. 89
4. 54
2. 41
1. 01
. 507
. 341
. 610 | 30. 30
2. 58
2. 90
2. 08
3. 69
1. 16
9. 10
5. 06
2. 78
1. 13
. 58
. 39 | | The year | 18,700 | 60 | 1, 460 | 2.37 | 32, 13 | | October | 1, 460
1, 180
12, 400
18, 400 | 242
482
480
385
375
482
1,560
600
266
186
186 | 1,190
1,330
710
603
602
2,980
4,750
2,750
495
336
290
251 | 1. 93
2. 16
1. 15
. 980
. 979
4. 85
7. 72
4. 47
. 805
. 546
. 472
. 408 | 2. 22
2. 41
1. 33
1. 13
1. 02
5. 59
8. 61
5. 15
. 90
. 63
3 . 54 | | The year | 18, 400 | 186 | 1, 360 | 2, 21 | 29. 99 | | 1914-15. October November December January February March April May June June June July September | 16, 200
9, 500
10, 800
4, 280
1, 750
12, 900 | 186
186
186
220
600
756
600
530
390
474
565
371 | 203
354
391
1,060
2,590
2,720
1,230
548
2,050
1,360
535 | .330
.576
.636
1.72
4.21
4.16
4.42
2.00
.891
3.33
2.21
.870 | .38
.64
.73
1.98
4.38
4.80
2.31
.99
3.84
2.55 | | The year | 16, 200 | 186 | 1, 290 | 2, 10 | 28, 50 | Monthly discharge of Pemigewasset River at Plymouth, N. H., for the years ending Sept. 30, 1912–1918—Continued. | V | | | | | | |---|--|--|--|--|--| | | D | ischarge in s | econd-feet. | • | Run-off | | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 859
2,180
5,670
6,270
4,970
7,700
10,900
11,200
6,330
6,670 | 422
443
450
470
600
620
1,890
967
1,130 | 534
678
1,130
1,720
1,550
1,380
3,870
2,730
2,620
1,310 | 0.868
1.10
1.84
2.80
2.52
2.24
6.29
4.44
4.26
2.13 | 1.00
1.23
2.12
3.23
2.72
2.58
7.02
5.12
4.75
2.46 | | August
September | 2,350
3,020 | 335
255 | 587
615 | . 954
1. 00 | 1.10
1.12 | | The year | 11, 200 | 255 | 1,560 | 2.54 | 34,45 | | 1916–17.
October | 1,520 | 384 | 656 | 1.07 | 1.23 | | November December January February April May June July August September | 5,560
5,850
1,600
9,860
9,550
5,080
13,500
2,060
1,070 | 380
300
390
320
430
1,430
2,320
1,090
380
222
212 | 895
1,040
639
431
1,700
3,940
2,980
3,880
662
452
334 | 1. 46
1. 69
1. 04
.701
2. 76
6. 41
4. 85
6. 31
1. 08
.735
.543 | 1.63
1.95
1.20
.73
3.18
7.15
5.59
7.04
1.24
.85 | | The year | 13,500 | 212 | 1,470 | 2.39 | 32.40 | | October | 11, 200
3, 680
450
350
1, 800
4, 180
9, 500
4, 970
2, 300
1, 130
2, 550
10, 000 | 245
350
290
200
150
600
2,200
615
466
308
266
240 | 922
815
375
277
462
1,700
3,760
1,940
875
513
534
1,290 | 1.50
1.33
.610
.450
.751
2.76
6.11
3.15
1.42
.834
.868
2.10 | 1.73
1.48
.70
.52
.78
3.18
6.82
3.63
1.58
.96
1.00
2.34 | | The year | 11,200 | 150 | 1,120 | 1.82 | 24. 72 | Days of deficiency in discharge of Pemigewasset River at Plymouth, N. H., during the years ending Sept. 30, 1912-1918. | | Dis- | Theo-
retical | | Da | ys of defi | iciency i | n discha | rge. | | |---|---|---|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | Discharge in second-feet per square mile. | charge
in sec-
ond
feet. | horse-
power
per foot
of fall. | 1911–12. | 1912-13. | 1913–14. | 1914–15. | 1915–16. | 1916–17. | 1917–18. | | 0.1 | 62
93
123
185
246 | 21.0
28.0 | 19 | 1
9
14
21
46 | 39 | 47 | | 10 | 2 | | .5 | 308
369
430
492
554 | \$5.0
41.9
48.9
55.9
62.9 | 73
111
136
147
159 | 78
100
122
145
162 | 87
105
132
165
193 | 62
78
106
135
150 | 6
18
32
77
100 | 19
37
96
148
182 | 55
107
139
164
183 | | 1.0
1.1
1.2
1.3 | 615
677
738
800
861 | 69. 9
76. 9
83. 9
90. 9
97. 8 | 170
179
191
201
208 | 177
194
206
213
216 | 213
220
228
241
245 | 163
175
186
201
212 | 124
141
160
170
186 | 198
214
225
226
232 | 203
223
238
248
253 | | 1.5
1.6
1.75
1.9
2.05 |
923
984
1,080
1,170
1,260 | 105
112
123
133
143 | 222
230
243
250
259 | 219
224
232
240
248 | 247
250
257
260
267 | 222
228
251
263
274 | 191
198
208
221
229 | 236
239
242
246
248 | 260
262
266
275
279 | | 2.25.
2.5
2.75.
3.0
3.5 | 1,390
1,540
1,700
1,850
2,160 | 158
175
193
210
245 | 264
269
278
281
289 | 256
264
277
289
300 | 276
282
290
293
299 | 282
296
302
307
315 | 240
245
249
258
273 | 253
262
267
272
278 | 283
286
292
299
303 | | 4.0
5.0
7.0
10.0
15.0 | 2,460
3,080
4,310
6,150
9,230 | 280
350
489
699
1,050 | 300
314
342
358
363 | 311
327
341
352
357 | 310
320
336
354
360 | 322
334
346
353
359 | 292
318
343
358
364 | 283
313
338
355
360 | 314
333
351
360
362 | | 20.0.
25.0.
30.0.
35.0. | 12,300
15,400
18,500
21,500 | 1,400
1,750
2,100
2,440 | 366
366 | 361
363
364
365 | 362
364
365 | 363
364
365 | 366 | 364
365 | 365 | Note.—The above table gives the theoretical horsepower per foot of fall that may be developed at different rates of discharge and shows the number of days on which the discharge and corresponding horsepower were respectively less than the amounts given in the columns for discharge and horsepower. In using this table allowance should be made for the various losses, the principal ones being the wheel loss, which may be as large as 20 per cent, and the head loss, which may be as large as 5 per cent. ## MERRIMACK RIVER AT FRANKLIN JUNCTION, N. H. LOCATION.—At covered wooden bridge of Boston & Maine Railroad 1 mile below confluence of Pemigewasset and Winnepesaukee rivers, at Franklin Junction, Merrimack County. Drainage area.—1,460 square miles. RECORDS AVAILABLE.—July 8, 1903, to September 30, 1918. GAGE.—Standard chain gage fastened to floor of bridge on upstream side over the west channel; read by F. R. Roers. A gage painted on the downstream right-hand side of the center pier gives results considerably in error for low stages. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. CHANNEL AND CONTROL.—Coarse gravel and boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 13.0 feet at 7 a.m. October 31 (discharge, 18,000 second-feet); minimum stage recorded, 4.0 feet at 6 a.m. August 26, 6. a.m. August 31, and 6 a.m. September 13 (discharge, 1,030 second-feet). 1903-1918: Maximum stage recorded, 19.5 feet at 5 p. m. April 21, 1914 (discharge by extension of rating curve, 32,300 second-feet); minumum stage recorded 3.30 feet October 4, 1903 (discharge by extension of rating curve, 250 second-feet). ICE.—Stage-discharge relation usually affected by ice during the winter. REGULATION.—Flow affected by storage in Winnepesaukee, Squam, and New Found lakes, and by the operation of mills above the station. Accuracy.—Stage-discharge relation subject to slight changes. Rating curve fairly well defined below 10,000 second-feet. Gage read to half-tenths once or twice daily, except on Sundays and numerous other days with no readings. Gage not read from January 24 to February 26. Readings of doubtful accuracy. Daily discharge ascertained by applying mean gage height to rating table. Records poor. COOPERATION.—Gage heights furnished by the proprietors of locks and canals on Merrimack River. Discharge measurements of Merrimack River at Franklin Junction, N. H., during the year ending Sept. 30, 1918. [Made by M. R. Stackpole.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------|-----------------|------------------------|---------|-----------------|--------------------------| | Dec. 20 | | Secft.
1,260
983 | Feb. 26 | | Secft.
1,360
3,570 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Merrimack River at Franklin Junction, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|---|--|---|--|--|--|--|--|--|--| | 1 | 1,440
1,440
1,440
1,440
1,440 | 6, 200
3, 790
3, 120
2, 800
2, 540 | 1,530
1,440
1,350
1,300
1,260 | 4,300
3,600
3,000
2,800
2,040 | 6,000
13,600
15,500
8,510
7,250 | 6,000
5,800
5,600
4,660
4,500 | 1,620
1,650
1,720
1,620
1,620 | 1,820
1,530
1,530
1,400
1,350 | 1,220
1,260
1,220
1,200
1,170 | 1, 100
1, 150
1, 170
1, 220
1, 220 | | 6 | 1,400
1,600
1,600
1,530
1,620 | 2, 280
2, 160
2, 040
1, 930
1, 820 | 1,260
1,260 | 2,040
1,930
2,040
1,930
2,000 | 6,830
6,300
6,000
5,800
6,410 | 4,448
4,480
4,130
3,450
2,970 | 1, 480
1, 480
1, 530
1, 600
1, 720 | 1,350
1,300
1,350
1,530
1,440 | 1,170
1,170
1,170
1,620
4,130 | 1,170
1,170
1,200
1,260
1,260 | | 11 | 1,620
1,530
1,550
1,550
1,620 | 1,750
1,720
1,620
1,530
1,440 | | | 6,200
6,000
5,800
5,300
4,840 | 3,790
3,300
2,820
4,300
5,800 | 1,820
2,040
2,540
2,160
1,820 | 1,400
1,350
1,300
1,700
1,930 | 3,400
2,820
1,620
1,600
1,530 | 1,170
1,220
1,080
1,170
1,300 | | 16 | 1,620
1,720
1,720
1,620
1,530 | 1,620
1,440
1,450
1,440
1,530 | | 1,930
1,950
1,930
2,160
1,820 | 5, 200
5, 600
5, 200
5, 200
5, 800 | 3,790
3,120
2,680
2,400
2,280 | 1,700
1,620
1,620
1,530
1,440 | 1,720
1,620
1,620
1,440
1,350 | 1,350
1,300
1,300
1,350
1,260 | 1,400
1,350
1,300
1,440
2,280 | | 21 | 1,800
1,530
1,530
1,440
1,530 | 1,530
1,530
1,530
1,530
1,530 | | 1,820
2,040
2,280
4,400
3,620 | 6,200
6,410
6,000
6,620
5,800 | 2,040
2,040
1,820
1,820
1,720 | 1,440
1,620
2,800
3,620
3,120 | 1,300
1,260
1,260
1,170
1,260 | 1,300
1,260
1,260
1,260
1,200 | 2,820
2,700
2,680
3,960
3,450 | | 26 | 2.040 | 1.500 | | 3,450
3,450
3,120
1,930
5,200
5,500 | 5,020
4,480
4,100
4,480
5,200 | 1,600
1,530
1,930
1,930
1,820
1,820 | 2,040
2,040
1,930
1,820
1,800 | 1,260
1,250
1,250
1,260
1,260
1,260 | 1,170
1,260
1,260
1,260
1,170
1,080 | 3,790
14,000
8,720
5,800
3,450 | Note.—Discharge on Sundays and other days gage was not read estimated by comparison with records obtained at several other stations, Monthly discharge of Merrimack River at Franklin Junction, N. H., for the year ending Sept. 30, 1918. #### [Drainage area, 1,460 square miles.] | | D | Discharge in second-feet. | | | | | | | |---|---|---|---|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | October
November
December
January | 6, 200 | 1,400
1,440 | 2, 220
1, 970
1, 100
930
1, 230 | 1. 52
1. 35
. 753
. 637
. 842 | 1.75
1.51
.87
.73 | | | | | February March April May June July August September | 5,500
15,500
6,000
3,620
1,820
4,130 | 1,820
4,100
1,530
1,440
1,170
1,080
1,080 | 2,660
6,390
3,240
1,890
1,410
1,490
2,570 | 1. 82
4. 38
2. 22
1. 29
. 966
1. 02
1. 76 | 2.10
4.89
2.56
1.44
1.11
1.18
1.96 | | | | | The year | 17,900 | | 2,260 | 1.55 | 20.98 | | | | Note.—Mean monthly discharge for December, January, and February estimated at 1.7 times discharge of Pemigewasset River at Plymouth plus discharge from Lake Winnepesaukee at Lakeport. ## MERRIMACK RIVER AT LAWRENCE, MASS. LOCATION.—At dam of Essex Co., in Lawrence, Essex County. Drainage area.—Total of Merrimack River basin above Lawrence, 4,663 square miles; net drainage area, exclusive of diverted parts of Nashua and Sudbury River and Lake Cochituate basins, 4,452 square miles. RECORDS AVAILABLE.—January 1, 1880, to September 30, 1918. COMPUTATIONS OF DISCHARGE.—Accurate record is kept of the flow over the dam and through the various wheels and gates. This flow includes the water wasted into the Merrimack from the Nashua, Sudbury, and Cochituate drainage basins. Estimates of the quantity wasted from these basins is furnished by the Metropolitan Water and Sewerage Board of Boston and subtracted from the quantity measured at Lawrence to obtain the net flow from the net drainage area of 4,452 square miles. DIVERSIONS.—Practically the entire flow of the South Branch of Nashua River, Sudbury River, and Lake Cochituate is diverted for use by the Metropolitan water district of Boston. REGULATION.—Flow regulated to some extent by storage in Lake Winnepesaukee. The low-water flow of the stream is affected by operation of various power plants above Lawrence. Storage.—There are
several reservoirs in the basin. It is estimated that the water surface is about 3.5 per cent of the entire drainage area. COOPERATION.—The entire record has been furnished by R. A. Hale, principal assistant engineer of the Essex Co.; rearranged in form for climatic year by engineers of the Geological Survey. Daily discharge, in second-feet, of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------|--|---|--|--|---|--|--|--|---|--|--|--| | 1
2
3
4 | 2,316
2,268
2,305
2,256
2,276 | 14,902
10,312
6,772
4,754
5,753 | 2,499
1,516
4,405
3,658
3,364 | 985
2,442
2,754
2,613
1,572 | 2,491
1,768
629
2,446
2,620 | 7,823
6,967
6,298
7,253
6,609 | 18,380
20,716
25,296
26,928
22,954 | 10,832
13,487
14,325
11,562
9,671 | 3,128
2,239
4,778
3,488
3,590 | 4,063
3,554
2,931
688
3,641 | 2,085
2,033
1,241
173
2,155 | 278
211
2,551
2,521
2,246 | | 6 | | 4,868
4,481
4,243
3,873
2,433 | 3,457
3,843
2,616
786
3,719 | 281
2,348
2,390
2,246
1,973 | 2,558
2,516
2,344
1,786
603 | 6,179
6,170
6,230
4,741
4,266 | 17,944
14,461
13,955
13,366
13,694 | 9,560
8,388
7,826
7,868
7,425 | 3,497
3,570
2,163
536
4,018 | 2,337
688
3,967
3,512
2,591 | 2,179
2,021
2,035
2,139
1,551 | 2,108
1,116
31
1,812
2,011 | | 11 | | 802
4,521
3,973
3,737
2,821 | 3,175
2,854
2,631
2,558
2,012 | 1,950
1,532
539
3,095
2,853 | 2,561
2,767
2,666
2,818
3,208 | 5,817
5,068
5,034
5,001
5,309 | 14,112
13,222
11,693
10,861
12,609 | 6,032
6,366
8,096
6,733
7,821 | 3,420
3,397
3,414
3,674
3,011 | 2,390
2,667
2,165
570
2,959 | 2,060
5,154
3,987
3,601
3,274 | 1,977
2,031
2,075
1,324
373 | | 16 | 3,202
3,192
2,548
2,852
2,028 | 3,507
2,572
589
3,727
3,326 | 688
2,710
2,704
2,664
2,833 | 2,766
2,896
1,651
1,476
1,249 | 2,917
1,558
4,630
4,083
5,972 | 3,929
3,816
7,284
8,141
8,277 | 14,495
15,489
15,261
14,825
13,572 | 9,413
7,974
6,056
5,286
6,299 | 2,363
4,598
3,363
3,048
2,869 | 3,200
2,936
3,453
3,883
2,477 | 2,650
2,150
546
2,203
2,362 | 2,090
2,105
2,251
2,595
3,077 | | 21 | 449
2,910
3,052
2,774
3,212 | 2,887
3,018
3,659
2,669
1,056 | 3,279
2,557
779
2,545
1,160 | 3,089
2,767
2,625
2,542
2,508 | 6,518
6,279
6,714
5,139
6,364 | 9,327
11,684
13,984
15,576
17,505 | 11,581
13,143
16,153
16,998
15,294 | 4,747
4,903
4,281
4,366
2,964 | 3,015
2,196
895
6,427
6,469 | 599
2,379
2,774
2,745
2,516 | 2,560
2,392
2,230
1,202
405 | 2,581
4,172
7,605
5,966
5,031 | | 28 | 3,901
3,413
3,616
5,112
4,722
7,362 | 4,487
3,689
2,989
692
3,098 | 4,196
3,561
2,835
2,029
540
2,663 | 1,683
587
2,616
2,662
2,435
2,409 | 6,855
7,431
7,779 | 16,937
16,463
15,185
14,231
14,003
15,455 | 13,742
11,233
9,615
8,925
8,684 | 2,576
5,221
4,183
3,876
1,388
5,141 | 5,666
4,976
4,410
2,812
780 | 2,514
1,481
304
2,446
2,213
2,169 | 1,634
1,921
1,940
1,982
1,974
1,298 | 4,402
8,402
18,165
13,546
10,180 | Note,—Table shows the actual flow at Lawrence; not corrected for water wasted by the Metropolitan Water and Sewerage Board. Weekly discharge, in second-feet, of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1918. [Weeks arranged in order of dryness.] | Week ending Sunday— | Measured at
Lawrence
(total drain-
age area
4,663 square
miles). | Wasting
into Merri-
mack River
from
diverted
drainage
basins (211
square
miles.) | From net drainage area of 4,452 square miles. | Per square
mile of
net drain-
age area. | |---|---|--|--|---| | Sept. 8. Sept. 1. Sept. 1. Sept. 15. Aug. 4. Jan. 13. Oct. 7, 1917 Jan. 6. Aug. 25. Aug. 11. July 28. Feb. 10. Feb. 3. Jan. 27. Oct. 14, 1917 | 1,575
1,658
1,766
1,854
1,861
1,901
1,908
2,020
2,102
2,102
2,125
2,144
2,257 | 6
7
26
16
44
12
36
8
12
11
17
20
24 | 1, 535
1, 568
1, 568
1, 750
1, 810
1, 849
1, 865
2, 908
2, 091
2, 104
2, 233
2, 252 | 0. 345
. 352
. 367
. 393
. 407
. 415
. 419
. 427
. 451
. 470
. 473
. 477
. 502
. 506 | | Jan. 20
Dec. 30, 1917
Oct. 21, 1917
Dec. 23, 1917
Dec. 16, 1917
July 14
July 7
Feb. 17 | 2, 284
2, 409
2, 460
2, 504
2, 520
2, 552
2, 557 | 59
80
20
91
56
19
22
84 | 2, 225
2, 329
2, 440
2, 413
2, 464
2, 533
2, 535
2, 558 | 500
523
548
542
553
569
569 | Weekly discharge, in second-feet, of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1918—Continued. | Week ending Sunday—. | Measured at
Lawrence
(total drain-
age area
4,663 square
miles). | Wasting into Merri- mack River from diverted drainage basin (211 square miles). | From net
drainage
area of
4,452
square
miles. | Per square
mile of
net drain-
age area. | |--|--|--|--|--| | Sept. 22. Dec. 2, 1917. July 21. June 23. Nov. 25, 1917. Aug. 18. June 9. Nov. 18, 1917. Dec. 9, 1917. Oct. 28, 1917. June 16. June 2. Nov. 11, 1917. May 26. June 30. Mar. 17. Feb. 24. Mar. 10. Mar. 10. May 19. 14. May 14. | 2,710
22,787
2,855
2,906
3,052
3,089
3,161
3,268
3,328
3,597
4,305
4,506
4,853
5,619
5,921
7,074
7,340 | 68
64
21
31
63
9
12
65
65
80
109
115
108
242
227
236
389
55
78
134
135
134
135
134
135
134
137
137
137
137
137
137
137
137
137 | 2, 628
2, 646
2, 766
2, 824
2, 843
3, 043
3, 033
3, 038
3, 159
3, 317
3, 582
4, 461
4, 611
5, 352
5, 685
6, 705
7, 285
7, 285
7, 285
7, 285
7, 287
10, 897
11, 908 | 0. 590
. 594
. 621
. 634
. 639
. 684
. 691
. 745
. 805
. 825
. 964
1. 004
1. 202
1. 277
1. 506
1. 636
1. 292
2. 448
2. 438
2. 448
2. 489 | | Apr. 128.
Apr. 28.
Apr. 21.
Apr. 7. | 12, 980
13, 740
13, 976
15, 683
20, 954 | 173
116
130
99 | 13, 567
13, 860
15, 553
20, 855 | 2. 899
3. 047
3. 113
3. 493
4. 684 | Monthly discharge of Merrimack River at Lawrence, Mass., for the year ending Sept. 30,1918. | | Mea | an discharge | in second-fee | et. | Rur | ı-off, | | |---|---|--|---
--|--|---|---| | Month. | Measured at
Lawrence
(total drain-
age area,
4,663 square
miles). | mack from
diverted
drainage | From net
drainage
area of 4,452
square
miles. | Per
square
mile of
net drain-
age area. | Depth in inches on drainage area. | Per cent
of rain-
fall. | Rainfall
in inches. | | October November December January February March April May June July August September | 4,007
2,608
2,114
3,786
9,050
14,973
6,925
3,394
2,478
2,101 | 49
82
77
38
142
220
117
67
22
18
9
58 | 2, 731
3, 925
2, 531
2, 076
3, 644
8, 830
14, 856
6, 858
3, 372
2, 460
2, 092
3, 770 | 0. 613
. 882
. 569
. 466
. 819
1. 983
3. 337
1. 540
. 757
. 553
. 470
. 847 | 0. 707
. 984
. 656
. 537
. 853
2. 286
3. 724
1. 776
. 845
. 638
. 542
. 945 | 12. 6
91. 1
23. 4
18. 6
29. 5
103. 9
126. 7
82. 2
22. 3
19. 8
19. 1 | 5. 60
1. 08
2. 80
2. 83
2. 29
2. 20
2. 16
3. 79
3. 23
2. 84
7. 70 | | The year | 4,837 | 75 | 4,762 | 1.070 | 14. 493 | 36.1 | 40.12 | Note.—The monthly discharge in second-feet per square mile and the run-off in depth in inches, shown by the table, do not represent the natural flow from the basin because of artificial storage. #### SMITH RIVER NEAR BRISTOL, N. H. LOCATION.—At highway bridge in South Alexandria, 3 miles from Bristol, Grafton . County. Drainage area.—78.5 square miles (measured on Walker map). RECORDS AVAILABLE.—May 11 to September 30, 1918. Gage.—Vertical staff attached to downstream side of left abutment of highway bridge; read by George Perry and Archie Flanders. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge or by wading. CHANNEL AND CONTROL.—Channel rough and covered with boulders; control ledge rock and boulders 130 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during period May 11 to September 30, 2.08 feet at 6 p. m. May 14 (discharge, 311 second-feet); minimum stage recorded during period, 0.70 foot at various times during July, August, and September (discharge, 11 second-feet). Ice.—Ice forms to a considerable thickness during winter; stage-discharge relation affected. REGULATION.—The operation of the few small mills above the gage does not greatly affect the distribution of flow. Several small lakes in the basin; but little if any storage regulation. Accuracy.—Stage-discharge relation probably permanent except when affected by ice. Rating curve well defined between 10 and 600 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Smith River near Bristol, N. H., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------------|-------------------------------|------------------------|-------------------------------| | May 13
19
July 28 | A. N. Weeks. C. H. Pierce do. | Feet. 1. 30 1. 23 . 72 | Sec11.
a 106
85
12.8 | a Results uncertain; measurement not used in developing rating curve. Note.—Several additional discharge measurements obtained subsequent to Sept. 30 were used in determining the rating curve. Daily discharge, in second-feet, of Smith River near Bristol, N.H., for the year ending Sept. 30, 1918. | Day. | May. | June. | July. | Aug. | Sept. | Day. | May. | June, | July. | Aug. | Sept. | |------|---------------------------------|--|--|--|--|--|---|--|--|--|---| | 1 | 150
116
100
282
265 | 52
49
39
32
26
28
43
46
38
38
46
52
82
69
52 | 32
33
33
22
24
23
26
26
26
25
24
25
26
26 | 11
13
13
11
11
12
11
18
22
33
65
52
52
55
26 | 20
22
23
25
18
11
12
13
14
13
14
20
28
28
28 | 16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31 | 167
129
108
92
82
84
84
67
52
52
52
62
46
46
50 | 46
42
35
34
35
28
92
86
56
49
46
41
39
37
33 | 24
23
21
20
18
18
16
14
14
14
11
11
11
13
15
14 | 29
31
27
23
20
14
13
11
11
11
13
13
13
20 | 33
32
31
33
35
43
67
62
58
50
242
262
268
248
248 | ${\bf Note. -- Daily\ discharge\ Sept.\ 21-25\ estimated\ by\ comparison\ with\ records\ at\ gaging\ stations\ in\ near-by\ drainage\ basins.}$ Monthly discharge of Smith River near Bristol, N. H., for the year ending Sept. 30, 1918. [Drainage area, 78.5 square miles.] | | D | Run-off
(depth in | | | | |---------------------------------------|----------------|----------------------|---|---|---------------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on drainage area). | | May 11–13. June July August September | 92
33
65 | 46
26
11
11 | 103
46. 4
20. 7
21. 9
66. 7 | 1. 31
. 591
. 264
. 279
. 850 | 1. 02
- 66
- 30
- 32
- 95 | #### CONTOCCOOK RIVER NEAR ELMWOOD, N. H. LOCATION.—At covered highway bridge on county road between Hancock and Greenfield, Hillsboro County, half a mile below mouth of Kimball Brook and 1½ miles south of Elmwood railroad station. Drainage area.—168 square miles (measured on topographic maps). RECORDS AVAILABLE.—September 20, 1917, to September 30, 1918. GAGE.—Chain on upstream side of bridge; read by Mrs. G. M. Elliott. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Stream bed is covered with boulders and gravel. Control at low stages is rock ledge about 50 feet below gage and is well defined; at high stages control is probably at a storage dam about 3 miles downstream. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.33 feet at 1 p. m. April 3 (discharge, 1,790 second-feet); a stage of 7.50 feet occurred at 1 p. m. March 23, but stage-discharge relation was affected by ice at the time; minimum stage recorded, 1.48 feet at 6.15 a. m. August 23 (discharge, 19 second-feet). ICE.—River is usually covered with ice for several months during the winter. REGULATION.—Considerable storage has been developed in Nubanusit Lake and other reservoirs on the main river and tributaries. Water power is used at various places on the river above the station; the first dam above the gage is at North Peterboro, 4 miles upstream. Accuracy.—Stage-discharge relation probably permanent, except when affected by ice. Rating curve fairly well defined between 50 and 1,200 second-feet. Gage read twice daily to hundredths, except from December 11 to April 4, when it was read once daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Discharge measurements of Contoocook River near Elmwood, N. H., during the years ending Sept. 30, 1917-18. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------------------|------------------------|------------------------------------|----------------------------|---|---|---|---| | 1917.
Sept. 7
20
Dec. 10 | M. R. Stackpoledododo. | Feet.
2, 58
2, 16
a 2, 63 | Secft.
130
74
104 | 1918.
Feb. 2
Mar. 9
Apr. 5
8
Aug. 21 | M. R. Stackpole
H. W. FeardododoJ. W. Moulton. | Feet.
a 3.42
a 4.61
5.57
4.64
2.38 | Secft.
120
388
1,020
674
101 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Contoocook River near Elmwood, N. H., for period of Sept. 20, 1917, to Sept. 30, 1918. | Day. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------------|-----------------------------|--|---------------------------------|-----------------------------------|--|---------------------------------|--|--|--|--------------------------------|----------------------------------
----------------------------------|-----------------------------------| | 1 | | 49 | 800 | 104 | 58 | 118 | 660 | 1,110 | 530 | 182 | 104 | 73 | 68 | | 2 | | 58 | 437 | 126 | 73 | 118 | 594 | 1,420 | 594 | 111 | 104 | 78 | 45 | | 3 | | 84 | 292 | 104 | 84 | 78 | 498 | 1,780 | 498 | 126 | 78 | 68 | 26 | | 4 | | 97 | 224 | 104 | 90 | 45 | 467 | 1,370 | 353 | 118 | 49 | 58 | 30 | | 5 | | 97 | 224 | 104 | 90 | 41 | 437 | 990 | 268 | 111 | 49 | 73 | 45 | | 6 | | 111 | 246 | 111 | 37 | 26 | 408 | 765 | 292 | 111 | 68 | 54 | 68 | | 7 | | 58 | 224 | 104 | 41 | 26 | 408 | 627 | 303 | 126 | 63 | 54 | 54 | | 8 | | 68 | 162 | 84 | 49 | 26 | 437 | 695 | 257 | 118 | 63 | 37 | 41 | | 9 | | 104 | 172 | 68 | 134 | 26 | 380 | 660 | 224 | 90 | 104 | 68 | 49 | | 10 | | 111 | 152 | 78 | 152 | 49 | 328 | 800 | 234 | 111 | 97 | 68 | 73 | | 11 | | 97 | 104 | 134 | 134 | 78 | 303 | 627 | 292 | 126 | 73 | 58 | 68 | | 12 | | 84 | 172 | 118 | 134 | 111 | 280 | 594 | 213 | 126 | 84 | 63 | 45 | | 13 | | 126 | 182 | 73 | 97 | 152 | 280 | 530 | 246 | 118 | 73 | 58 | 78 | | 14 | | 84 | 172 | 68 | 90 | 152 | 303 | 627 | 467 | 143 | 49 | 64 | 73 | | 15 | | 97 | 172 | 118 | 104 | 152 | 353 | 910 | 353 | 104 | 49 | 58 | 54 | | 16 | 78 | 126
118
111
111
126 | 172
172
97
90
118 | 73
68
90
104
118 | 118
134
143
134
104 | 192
213
234
234
437 | 303
303
353
437
498 | 835
730
765
660
530 | 292
268
224
152
192 | 84
97
97
90
90 | 84
68
97
111
90 | 54
49
54
58
62 | 37
68
73
111
172 | | 21 | 84 | 90 | 111 | 118 | 97 | 467 | 765 | 467 | 202 | 84 | 73 | 68 | 353 | | | 84 | 73 | 111 | 126 | 90 | 627 | 1,030 | 870 | 224 | 303 | 84 | 63 | 192 | | | 73 | 78 | 162 | 90 | 104 | 660 | 1,190 | 910 | 246 | 498 | 90 | 45 | 162 | | | 49 | 118 | 224 | 78 | 104 | 594 | 1,150 | 765 | 213 | 389 | 90 | 68 | 118 | | | 68 | 530 | 152 | 73 | 118 | 562 | 1,110 | 594 | 172 | 303 | 78 | 37 | 104 | | 26
27
28
29
30
31 | 84
84
84
104
68 | 353
224
257
202
303
1,110 | 224
172
134
104
104 | 68
84
78
97
104
37 | 118
111
104
111
118
118 | 594
730
730 | 1,110
910
660
695
800
870 | 467
353
353
353
353
353 | 143
192
213
280
152
172 | 162
126
111
118
78 | 84
68
45
54
73
73 | 26
58
63
63
63
63 | 380
1,460
594
328
234 | Note.—Stage-discharge relation affected by ice from Nov. 30 to Apr. 2; daily discharge determined from gage heights corrected for effect of ice by means of three discharge measurements and weather records. Gage not read Apr. 1-2 and Aug. 13-21; discharge estimated. Monthly discharge of Contoocook River near Elmwood, N. H., for the year ending Sept. 30, 1918. [Drainage area, 168 square miles.] | | D | | Run-off | | | | |---|---|-------|---|---|---|---| | Month. | Maximum. | Minir | num. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April June June July Aaugust September | 800
134
152
730
1,190
1,780
594
498
111
78 | | 49
90
37
37
26
280
353
143
78
45
26
26 | 170
196
93. 7
103
267
591
750
273
148
76. 4
58. 9 | 1. 01
1. 17
. 558
. 613
1. 59
3. 52
4. 46
1. 62
. 881
. 455
. 351 | 1. 16
1. 30
.64
.71
1. 66
4. 06
4. 98
1. 87
.98
.52
.40 | | The year | 1,780 | | 26 | 241 | 1.43 | 19.43 | #### BLACKWATER RIVER NEAR CONTOOCOOK, N. H. I.OCATION.—At covered highway bridge in town of Webster, 150 feet north of Webster-Hopkinton town line, 1.1 miles from Tyler flag station, Boston & Maine Railroad, and 3½ miles from Contoocook, Merrimack County, N. H. Drainage area.—131 square miles (measured on Walker maps). RECORDS AVAILABLE.—May 16 to September 30, 1918. GAGE.—Chain on downstream side of bridge; read by H. F. Corliss. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Channel deep at and above the gage. Control is at site of old dam about 100 feet below the gage; probably permanent. EXTREMES OF STAGE.—Maximum stage recorded May 16 to September 30, 1918, 7.55 feet at 6.55 p. m. September, 28; minimum stage recorded, 2.10 feet at 8.15 a. m. August 7. ICE.—River usually freezes over during the winter. REGULATION.—A small amount of storage has been developed in Pleasant Pond (New London). Several small mills above the gage, but distribution of flow not seriously affected. Accuracy.—Stage-discharge relation probably permanent. Rating curve well defined below 1,600 second-feet. Gage read twice daily to hundredths. Daily discharge ascertained by applying mean daily gage height to rating table. Results good. Discharge measurements of Blackwater River near Contoocook, N. H., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------|--|----------------------|----------------------------| | May 16 20 June 6 | A. N. Weeks. C. H. Pierce O. W. Hartwell | Feet. 4.00 3.19 2.59 | Secjt.
333
161
75 | Note.—Several discharge measurements obtained subsequent to Sept. 30, 1918, were used in determining the rating curve. Daily gage height, in feet, of Blackwater River near Contoocook, N. H., for the year ending Sept. 30, 1918. | Day. | Мау. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |----------------------------|------|-------------------------------|----------------------------|--------------------------------|----------------------------|----------------------------|---------------------------------------|--------------------------------|----------------------------------|----------------------------------|-----------------------------------| | 2 | | 105
97
85
79
75 | 69
66
63
63
62 | 40
41
40
37
37 | 44
43
40
40
39 | 16
17
18
19 | 311
250
210
173
164 | 86
73
69
69
62 | 73
66
65
62
58 | 78
69
61
53
48 | 63
56
52
67
94 | | 6
7
8
9 | | 72
70
73
75
73 | 59
64
65
65
69 | 32
34
43
120
192 | 38
37
36
37
35 | 21
22
23
24
25 | 147
139
131
118
109 | 63
102
173
210
173 | 54
49
46
48
45 | 48
44
43
41
48 | 164
260
260
173
139 | | 11
12
13
14
15 | | 81
92
106
118
109 | 68
66
63
68
69 | 250
192
147
115
88 | 33
32
37
46
54 | 26
27
28
29
30 | 102
94
102
114
117
108 | 147
117
94
81
75 | 46
48
45
43
40
40 | 45
40
37
40
41
40 | 192
719
1,020
955
547 | Monthly discharge of Blackwater River near Contoocook for the year ending Sept. 30, 1918. [Drainage area, 131 square miles.] | May 16-31 | D | Discharge in second-feet. | | | | | | |--|------------------|----------------------------|---------------------------------------|---|--|--|--| | | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | May 16-31. June July August September. | 210
69
250 | 94
62
40
32
32 | 149
96. 8
58. 3
70. 4
178 | 1. 14
. 739
. 445
. 537
1. 36 | 0. 68
. 82
. 51
. 62
1. 52 | | | #### SUNCOOK RIVER AT NORTH CHICHESTER, N. H. Location.—About 100 feet below highway bridge and 500 feet from Chichester depot, North Chichester, Merrimack County, 2½ miles above mouth of Little Suncook River. Drainage area.—157 square miles (measured on plane-table sheets). RECORDS AVAILABLE.—May 21 to September 30, 1918. GAGE.—Vertical staff attached to tree on left bank; Sanborn water-stage recorder temporarily installed at same place. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Stream bed covered with gravel and other alluvial deposits. Low-water control at head of rapids about 150 feet below gage; at high water the control is probably formed by crest of an old dam near Epsom. EXTREMES OF DISCHARGE.—Maximum stage May 21 to September 30, 1918, from water-stage recorder, 5.0 feet at 12 noon September 27 (discharge, 800 second-feet); minimum stage, from water-stage recorder, 1.2 feet several times in July and September (discharge, 16 second-feet). ICE.—River is covered with ice for several months during the winter. REGULATIONS.—Storage has been developed at several points above Pittsfield. The operation of mills at Pittsfield causes a large variation in discharge during days when the mills are in operation. Accuracy.—Stage-discharge relation probably permanent except when affected by ice. Rating curve fairly well defined between 20 and 800 second-feet. Staff gage read twice daily to half-tenths and used for comparison with water-stage recorder. Daily discharge ascertained by applying mean daily gage height to rating table from water-stage recorder. Records good. Discharge measurements of Suncook River at North Chichester, N. H., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------
--|-------------------------------|-----------------------------| | May 21
June 6 | A. N. Weeks. C. H. Pierce. O. W. Hartwell. | Feet.
2.40
1.80
1.30 | Secjt.
195
70
21.4 | Note,—Several discharge measurements obtained subsequent to Sept. 30 were used in determining the discharge rating curve. | Daily discharge, | in second-feet, | of Suncook Riv | er at North | Chichester, | N. H. j | for the year | |------------------|-----------------|----------------|-------------|-------------|---------|--------------| | • | • , | ending Sept. | | | • | ŭ | | Day. | May. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |----------------------------|------|------------------------------|------------------------------|-------------------------------|----------------------------|----------------------------|-----------------------------------|------------------------------|------------------------------------|-----------------------------------|---------------------------------| | 1
2
3
4
5 | | 28
32
78
85
85 | 94
103
103
28
94 | 103
103
41
20
78 | 28
17
70
52
52 | 16
17
18
19
20 | | 28
121
85
94
78 | 103
103
121
85
57 | 94
52
24
85
85 | 46
57
78
70
70 | | 6
7
8
9
10 | | 78
103
46
28
94 | 57
32
103
94
85 | 85
103
112
78
130 | 64
46
14
85
57 | 21
22
23
24
25 | 112
94
103
85
57 | 78
64
94
180
103 | 85
150
112
103
94 | 85
94
57
36
24 | 180
344
191
130
112 | | 11
12
13
14
15 | | 85
112
94
112
52 | 70
78
28
20
103 | 130
140
41
78
41 | 57
57
57
36
17 | 26
27
28
29
30 | 52
112
94
94
28
85 | 112
85
85
52
28 | 70
28
14
64
103
103 | 94
103
94
94
85
41 | 170
685
488
296
213 | Note.—Water-stage recorder not in operation May 21 and May 31 to June 5; daily discharge computed from twice-daily readings of staff gage. Monthly discharge of Suncook River at North Chichester, N. H., for the year ending Sept. 30, 1918. [Drainage area, 157 square miles,] | | . D | . Discharge in second-feet. | | | | | |--|-------------------|-----------------------------|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | May 21-31 June. July August September. | 180
150
140 | 28
28
14
20
14 | 83. 3
79. 9
80. 2
78. 4
128 | 0. 530
. 509
. 511
. 499
. 815 | 0. 21
. 57
. 59
. 58
. 91 | | ## SOUHEGAN RIVER AT MERRIMACK, N. H. Location.—At head of Atherton Falls, 7 miles below mouth of Beaver Brook and 1½ miles above confluence of Souhegan and Merrimack rivers at Merrimack, Hillsboro County. Drainage area.—168 square miles. RECORDS AVAILABLE.—July 13, 1909, to September 30, 1918. Gages.—Gurley printing water-stage recorder on left bank about 350 feet above the falls; used since October 15, 1913. A vertical staff was used from July 13, 1909, to April 11, 1911, when it was washed out. From April 12, 1911, to October 14, 1913, a chain gage attached to a tree on left bank 350 feet above the falls was used. DISCHARGE MEASUREMENTS.—Made by wading below the falls at low stages or from cable at high stages. CHANNEL AND CONTROL.—The channel opposite the gage is a pool in which velocity is very low. The control of this pool is a rock ledge at the head of Atherton Falls and is permanent. Ice.—Ice forms on control for short periods in the winter, slightly affecting stagedischarge relation. Extremes of discharge.—Maximum stage, from water-stage recorder, 5.92 feet at 8 p. m. March 26 (discharge, 1,830 second-feet); minimum stage, from water-stage recorder, 2.03 feet at 6 p. m. August 16 (discharge, 25 second-feet). 1909-1918: Maximum stage recorded, 9.6 feet on August 5, 1915 (discharge from extension of rating curve, about 4,930 second-feet); minimum stage recorded, 1.90 feet at 8 a. m. September 8, 1909 (discharge, 15 second-feet). REGULATION.—Flow affected by the operation of the mills at Milford, about 8 miles above. Accuracy.—Stage-discharge relation permanent except when affected by ice for short periods. Rating curve well defined below 2,000 second-feet. Operation of water-stage recorder satisfactory except for periods noted in footnote to daily discharge table. Daily discharge ascertained by applying mean of 24 hourly gage heights to rating table. Records good for periods when water-stage recorder was in operation. Discharge measurements of Souhegan River at Merrimack, N. H., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------|------------------------------|---------------------------|--------------------| | Jan. 16
Feb. 11 | M. R. Stackpole. H. W. Fear. | Feet.
a 2.80
a 2.55 | Secjt.
99
71 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Souhegan River at Merrimack, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------|--|---------------------------------|-----------------------------------|---------------------------------|---------------------------------|--|---|--|--|--|----------------------------------|-----------------------------------| | 1
2
3
4 | 32
34
40
37
39 | 506
307
232
175
152 | 72
102
104
114
130 | 60
70
72
82
82 | 98
96
80
80
82 | 700
600
510
480
450 | 1,140
1,330
1,500
1,070
830 | 303
570
510
371
299 | 200
200
160
115
110 | 60
52
52
52
52
52
52 | 42
42
37
39
35 | 45
40
35
35
45 | | 6 | 42
42
36
40
46 | 162
142
138
120
116 | 128
118
112
106
82 | 74
82
78
86
90 | 82
78
78
82
78 | 420
410
400
390
320 | 638
545
515
488
496 | 260
246
225
201
185 | 105
105
105
105
105
110 | 52
50
46
42
60 | 36
34
36
39
43 | 55
60
60
50
35 | | 11 | 46
51
52
46
48 | 114
90
90
104
100 | 68
90
80
78
88 | 94
98
95
90
95 | 70
80
86
100
120 | 310
310
310
340
420 | 442
393
393
398
748 | 180
165
162
175
210 | 120
130
130
130
120 | 75
70
65
60
55 | 64
44
49
62
64 | 40
40
45
44
50 | | 16 | 70
92
52
51
57 | 108
96
92
74
74 | 90
84
92
98
96 | 100
105
110
105
100 | 145
170
200
240
420 | 420
406
406
460
535 | 830
665
540
474
380 | 188
162
135
106
108 | 110
90
80
130
64 | 46
70
84
90
90 | 38
33
45
50
50 | 50
45
60
110
300 | | 21 | 49
34
58
62
315 | 92
86
84
142
228 | 102
104
106
96
90 | 95
95
90
90
90 | 580
640
700
620
600 | 665
950
1,230
1,330
1,260 | 371
692
950
665
560 | 118
122
120
118
110 | 45
300
480
400
200 | 85
80
70
65
60 | 60
60
55
50 | 380
300
210
150
110 | | 26 | 331
207
170
225
198
610 | 182
125
92
96
92 | 92
100
96
90
90
74 | 88
88
86
92
98 | 700
740
740 | 1,300
1,010
775
802
860
980 | 434
380
327
299
303 | 105
105
102
140
180
200 | 160
140
125
110
70 | 55
50
40
35
33
32 | 45
35
40
50
50
50 | 400
1,500
640
360
250 | Note.—Stage-discharge relation affected by ice Jan. 12 to Feb. 12. Discharge estimated Feb. 13 to Mar. 15, May 23 to June 17, June 22 to July 28, and Aug. 17 to Sept. 30 from observer's readings and comparative hydrographs of Ashuelot, Contoocook, and Pemigewasset rivers. Monthly discharge of Souhegan River at Merrimack, N. H., for the year ending Sept. 30, 1918. [Drainage area, 168 square miles.] | | D | Discharge in Second-feet. | | | | | | |--|--|---|---|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | October November December January February March April May June July September | 506
130
110
740
1,330
1,500
570
480
90
64 | 32
74
72
60
70
310
299
102
45
32
33 | 104
140
95. 9
89. 3
278
637
627
199
148
59. 0
46. 4 | . 619
. 833
. 571
. 532
1. 65
3. 79
3. 73
1. 18
. 881
. 351
. 276 | 0.71
.93
.66
.61
1.72
4.37
4.16
1.36
.98
.40 | | | | The year | <u></u> | 32 | 216 | 1. 29 | 17.45 | | | # SOUTH BRANCH OF NASHUA
RIVER BASIN (WACHUSETT DRAINAGE BASIN) NEAR CLINTON, WORCESTER COUNTY, MASS. LOCATION.—At Wachusett dam near Clinton. Drainage area.—119 square miles 1896 to 1907; 118.19 square miles 1908–1913, 108.84 square miles 1914–1918. RECORDS AVAILABLE.—July, 1896, to September, 1918. REGULATION.—Flow affected by storage in Wachusett reservoir and other ponds. Beginning with 1897, the determinations of discharge have been corrected for gain or loss in the reservoir and ponds, so that the record shows approximately the natural flow of the stream. The yield per square mile is the yield of the drainage area including the water surfaces. For the years 1897 to 1902, inclusive, the water surface amounted to 2.2 per cent of the total area; 1903, 2.4 per cent; 1904, 3.6 per cent; 1905, 4.1 per cent; 1906, 5.1 per cent; 1907, 6.0 per cent; 1908 and subsequent years, 7.0 per cent. COOPERATION.—Record furnished by the Metropolitan Water and Sewerage Board of Boston; rearranged in form of climatic year by engineers of the Geological Survey. Yield and rainfall in South Branch of Nashua River basin (Wachusett drainage area near Clinton, Mass., for year ending Sept. \$0, 1918. [Drainage area, 108.84 square miles.] | | · . | Yield per s | quare mile. | Run | | | |---|---|--|---|--|---|--| | Month. | Total
yield
(million
gallons). | Million
gallons
per day. | Second-
feet. | Depth on
drainage
area
(inches). | Per cent
of
rainfall. | Rainfall (inches). | | October November December January February March April May June July August September | 1,871.8
1,021.3
1,312.4
1,634.3
6,166.6
8,727.4
5,249.0
2,271.6
1,707.2
943.6
536.4 | 0.555
.313
.389
.484
2.024
2.590
1.608
.673
.523
.280
.159 | 0. 858
. 484
. 602
. 749
3. 131
4. 008
2. 487
1. 042
. 809
. 433
. 246
. 933 | 0. 99
.54
.69
.86
3. 26
4. 61
2. 78
1. 20
.90
.50
.28
1. 04 | 16. 4
43. 1
29. 9
29. 0
76. 6
206. 0
80. 1
112. 8
17. 9
9. 9 | 6. 03
1. 25
2. 31
2. 97
4. 25
2. 24
3. 47
1. 07
4. 57
2. 80
2. 82
7. 18 | | The year | 33,410.2 | . 841 | 1.302 | 17.65 | 43.1 | 40.96 | Summary of yield and rainfall in South Branch of Nashua River basin (Wachusett drainage area) near Clinton, Mass., for years ending Sept. 30, 1897-1918. | | m 4-1 | Yield per s | quare mile. | Run | ı-off. | | | |--|--|---|--|---|--|---|--| | Month. | Total yield (million gallons). | Million
gallons
per day. | Second-
feet. | Depth on drainage area (inches). | | Rainfall
(inches). | | | October
November
December
January
February
March
April
May
June
July
August
September | 87, 401. 9
95, 523. 5
189, 288. 3
151, 902. 1
87, 522. 3
55, 854. 4
31, 822. 5 | 0.502
.720
1.098
1.178
1.413
2.550
2.115
1.179
.778
.429
.416 | 0.777 1.114 1.700 1.824 2.186 3.946 3.272 1.825 1.205 664 644 .509 | 0. 90
1. 24
1. 96
2. 10
2. 28
4. 55
3. 65
2. 10
1. 34
.76
.74 | 23. 6
34. 3
52. 0
57. 9
60. 0
112. 9
98. 9
63. 8
35. 6
18. 8
17. 9 | 3. 82
3. 62
3. 77
3. 63
3. 80
4. 03
3. 69
3. 76
4. 04
4. 14
3. 59 | | | The year | 924, 403. 1 | 1.057 | 1.635 | 22.19 | 49.1 | 45.18 | | # SUDBURY RIVER AND LAKE COCHITUATE BASINS NEAR FRAMINGHAM AND COCHITUATE, MIDDLESEX COUNTY, MASS. Drainage area.—Area of Sudbury basin from 1875 to 1878, inclusive, was 77.8 square miles; 1879-80, 78.2 square miles; 1881-1916, 75.2 square miles. Area of Cochituate basin from 1863 to 1909, inclusive, was 18.87 square miles; 1910, 17.8 square miles; 1911 to 1918, 17.58 square miles. RECORDS AVAILABLE.—Of Sudbury River, January, 1875, to September, 1918; of Lake Cochituate, January, 1863, to September, 1918. Sudbury River and Lake Cochituate have been studied by the engineers of the city of Boston, the State Board of Health of Massachusetts, and the Metropolitan Water and Sewerage Board; records of rainfall have been kept in the Sudbury basin since 1875 and in the Cochituate basin since 1852, but the Cochituate basin records are considered of doubtful accuracy previous to 1872. REGULATION.—The greater part of the flow from these basins is controlled by storage reservoirs constructed by the city of Boston and the Metropolitan Water and Sewerage Board. Lake Cochituate, which drains into Sudbury River a short distance below Framingham, is controlled as a storage reservoir by the Metropolitan Waterworks. In the Sudbury River basin the water surfaces exposed to evaporation have been increased from time to time by the construction of additional storage reservoirs. From 1875 to 1878, inclusive, the water surface amounted to 1.9 per cent of the total area; from 1879 to 1884, to 3 per cent; 1885 to 1893, to 3.4 per cent; 1894 to 1897, to 3.9 per cent; 1898 and subsequent years, 6.5 per cent. Determination of discharge.—In determining the run-off of the Sudbury and Cochituate drainage areas the water diverted for the municipal supply of Framingham, Natick, and Westboro, which discharge their sewerage outside the basins, is taken into consideration; the results, however, are probably less accurate since the sewerage diversion works were constructed. Water from the Wachusetts drainage area also passes into the reservoirs in the Sudbury basin and must be measured to determine the yield of the Sudbury basin; the small errors unadvoidable in the measurement of large quantities of water decrease the accuracy of the determination of the Sudbury water supply during months of low yield for years subsequent to 1897. COOPERATION.—Record furnished by the Metropolitan Water and Sewerage Board of Boston: rearranged in form of climatic year by engineers of the Geological Survey. Yield and rainfall in Sudbury River basin near Framingham, Mass., for year ending Sept. 30, 1918. [Drainage area, 75.2 square miles.] | | | Yield per s | quare mile. | Run | - off. | | | |---|---|--|---|---|---|--|--| | Month, | Total
yield
(million
gallons). | Million
gallons
per day. | Second-
feet. | Depth on
drainage
area
(inches). | drainage of reinfell | | | | October November December January February March April May June July August September | 5,091.3
3,306.2
1,490.7
417.1 | 0. 482
. 438
. 380
. 273
1. 809
2. 187
1. 466
. 639
. 185
. 096
— 054
. 637 | 0.746
.678
.589
.422
2.798
3.384
2.267
.989
.286
.149
083
.986 | 0. 860
.757
.678
.486
2. 914
3. 896
2. 530
1. 141
.319
.171
096
1. 100 | 15. 2
57. 6
24. 2
14. 0
81. 3
156. 2
57. 1
98. 8
8. 7
4. 2
6.0
12. 8 | 5. 65
1. 31
2. 81
3. 47
3. 58
2. 50
4. 43
1. 16
3. 65
4. 07
1. 61
8. 60 | | | The year | 19, 285. 1 | . 702 | 1.086 | 14.756 | 34.5 | 42.84 | | Summary of yield and rainfall in Sudbury River basin near Framingham, Mass., for the years ending Sept. 30, 1876-1918. [Drainage area, 75.2 square miles.] | | Total | Yield per s | quare mile. | Run | Rainfall
(inches), | | |---|---|--|--|--|--|--| | Month. | yield
(million
gallons). | Million
gallons
per day. | Second-
feet. | Depth on drainage area (inches). | | | | October
November
December
January
February
March
April
May | 41, 361.
7
70, 586. 2
94, 755. 1
118, 068. 9
151, 709. 5
271, 950. 1
189, 208. 9
106, 338. 0 | 0. 412
. 728
. 945
1. 178
1. 660
2. 713
1. 951
1. 060 | 0. 638
1. 126
1. 462
1. 823
2. 568
4. 198
3. 019
1. 640 | 0. 74
1. 26
1. 69
2. 10
2. 67
4. 84
3. 37
1. 89 | 19. 3
34. 4
44. 3
51. 5
64. 8
112. 5
95. 5 | 3. 82
3. 66
3. 81
4. 08
4. 12
4. 30
3. 53
3. 26 | | June
July
August
September | 46, 735. 5
17, 588. 6
23, 291. 0
21, 599. 7 | . 482
. 175
. 232
. 223 | . 746
. 271
. 359
. 345 | .83
.31
.41
.38 | 27.8
8.5
10.6
11.3 | 2. 99
3. 64
3. 87
3. 37 | | The year | 1, 153, 193. 2 | . 976 | 1.510 | 20.49 | 46.1 | 44. 45 | Yield and rainfall in Lake Cochituate basin near Cochituate, Mass., for year ending Sept. 30, 1918. [Drainage area, 17.58 square miles.] | | Total | Yield per s | quare mile. | Rur | ı-off. | Rainfall (inches). | | |---|---|---|--|---|--|--|--| | Month. | yield
(million
gallons). | Million
gallons
per day. | Second-
feet. | Depth on
drainage
area
(inches). | Per cent
of
rainfall. | | | | October November December January February March April May June July August September | 363. 0
276. 0
874. 1
1, 023. 6
700. 5
333. 4
109. 9 | 0. 664
. 531
. 666
. 506
1. 776
1. 878
1. 328
. 612
. 208
. 162
. 208
. 162
. 808 | 1. 027
. 822
1. 030
. 783
2. 748
2. 996
2. 054
. 947
. 322
. 251
— 050
1. 250 | 1. 18
.92
1. 19
.90
2. 86
3. 35
2. 29
1. 09
.36
.29
06
1. 40 | 18. 6
71. 9
44. 1
27. 6
75. 3
148. 2
49. 7
99. 1
10. 8
8. 0
-4. 3
16. 3 | 6. 33
1. 28
2. 70
3. 26
3. 80
2. 26
4. 61
1. 10
3. 34
3. 64
1. 41
8. 58 | | | The year | 4,819.3 | . 759 | 1.174 | 15.77 | 37.2 | 42.31 | | Summary of yield and rainfall in Lake Cochituate basin near Cochituate, Mass., for the years ending Sept. 30, 1864-1918. | [Drainage: | area, | 17.58 | square | miles.] | |------------|-------|-------|--------|---------| |------------|-------|-------|--------|---------| | | | Yield per s | quare mile. | Run | -off. | | | |--|--|---|--|--|--|--|--| | Month. | Total
yield
(million
gallons). | Million
gallons
per day. | Second-
feet. | Depth on drainage area (inches). | | Rainfall
(inches). | | | October November December January February March April June June July August September | 15, 573. 6
21, 263. 5
26, 825. 8
32, 552. 6
41, 150. 2
64, 116. 7
47, 959. 6
28, 883. 9
13, 507. 9
7, 823. 9
11, 140. 1
111, 305. 9 | 0. 519
. 733
. 895
1. 086
1. 507
2. 139
1. 653
. 966
. 466
. 261
. 372
. 390 | 0. 803
1. 134
1. 385
1. 682
2. 332
2. 558
1. 495
721
404
576
603 | 0. 93
1. 26
1. 60
1. 94
2. 45
3. 82
2. 85
1. 72
. 80
. 47
. 66
. 67 | 22. 9
32. 6
44. 7
50. 3
62. 5
89. 5
81. 8
48. 6
26. 3
12. 6
16. 2
18. 8 | 4. 06
3. 86
3. 58
3. 86
3. 92
4. 27
3. 48
3. 54
3. 04
3. 72
4. 07
3. 57 | | | The year | 322, 103. 7 | .912 | 1.411 | 19.17 | 42.6 | 44.97 | | # THAMES RIVER BASIN. # QUINEBAUG RIVER AT JEWETT CITY, CONN. LOCATION.—About 1,000 feet below railroad bridge and 570 feet below mouth of canal from Slater Mills (Pachaug River), Jewett City, town of Griswold, New London County. Drainage area.—712 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 17 to September 30, 1918. GAGES.—Gurley 7-day graph water-stage recorder on left bank, referred to gage datum by a hook gage inside the well; an inclined staff gage is used for auxiliary readings. Recorder inspected by A. B. Ambot. DISCHARGE MEASUREMENTS.—Made from cable. CHANNEL AND CONTROL.—Bed of gravel and alluvial deposits. Control for low stages is fairly well defined riffle a few hundred feet below the gages; at high stages the control is at head of rapids 2½ miles below the gage. EXTREMES OF DISCHARGE.—Maximum stage July 17 to September 30, from water-stage recorder, 9.42 feet at 3 p. m. September 27 (discharge, 3,430 second-feet); minimum stage July 17 to September 30, from water-stage recorder, 4.22 feet at midnight July 28 (water held back by dams) (discharge, from extension of rating curve, 104 second-feet). ICE.—Probably little, if any, effect from ice during the winter. REGULATION.—The flow of Pachaug River, which drains 59.7 square miles and enters Quinebaug River through the canal 570 feet above the gage, is under almost complete regulation. Numerous small reservoirs and power plants on the main river and tributaries above the station also affect the distribution of flow. The operation of mills at Jewett City causes a large variation in discharge. Accuracy.—Stage-discharge relation probably permanent. Rating curve well defined between 200 and 6,000 second-feet. Operation of water-stage recorder satisfactory except for short period as stated in footnote to daily-discharge table. Daily discharge ascertained by use of discharge integrator. Records good. The following discharge measurement was made by H. W. Fear: Sept. 21, 1918: Gage height, 7.61 feet; discharge, 1,800 second-feet. ¹Ten discharge measurements made subsequent to Sept. 30 were used in determining the discharge rating curve. | Daily discharge, | in second-feet, | of Quinebaug | River at | Jewett City, | Conn., for the year | |------------------|-----------------|--------------|----------|--------------|---------------------| | • | • • | • • | ., | | | | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |------------------|-------|---------------------------------|---------------------------------|----------------------|--------------------------|-----------------------------------|-------------------------------------|-----------------------------|--|--|---| | 1
2
3
4 | | 880
730
540
405
620 | 195
200
370
390
365 | 11
12
13
14 | | 500
1,060
850
780
680 | 355
350
465
510
495 | 21
22
23
24
25. | 245
445
485
530
500 | 490
490
465
370
145 | 1,800
1,580
1,500
1,180
950 | | 6
7
8
9 | | 620
620
540
660
560 | 395
280
175
380
375 | 16 | 510
510
520
390 | 740
550
305
530
510 | 550
600
700
1,400
1,360 | 26 | 490
345
130
430
445
600 | 370
375
355
365
355
200 | 940
2,750
2,700
2,050
1,700 | Note.—Water-stage recorder not in operation Sept. 15-18; discharge estimated. Monthly discharge of Quinebaug River at Jewett City, Conn., for the year ending Sept. 30, 1918. # [Drainage area, 712 square miles.] | | D | Discharge in second-feet. | | | | | | | |-----------------------------------|-----------------------|---------------------------|-------------------|------------------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | July 17-31
August
September | 600
1,060
2,750 | 130
145
175 | 438
537
902 | 0.615
.754
1.27 | 0.34
.87
1.42 | | | | # CONNECTICUT RIVER BASIN. # CONNECTICUT RIVER AT FIRST LAKE, NEAR PITTSBURG, N. H. LOCATION.—At the outlet of First Lake, 6 miles northeast of Pittsburg, Coos County. Drainage area.—81.4 square miles (from surveys by engineers of the Connecticut Valley Lumber Co.). RECORDS AVAILABLE.—April 1, 1917, to September 30, 1918. GAGES.—Gurley 7-day water-stage recorder on right bank about one-fourth mile below the outlet dam; installed in July, 1918; inclined staff gage at same site installed in November, 1917, and used in determining sluice-gate ratings; scales on gate frames indicate amount of sluice-gate openings; staff gage in lake above dam. DISCHARGE MEASUREMENT.—Made from log bridge half a mile below gage, by wading, or from cable 200 feet above gage. CHANNEL AND CONTROL.—Bed rough; rock bottom. Channel at cable section has been improved by removal of rocks and ledges. Control for river gage is rock ledge that extends completely across the stream; about 3 feet of fall
immediately below ledge. Computation of discharge.—Beginning July 28, 1918, discharge determined from water-stage recorder. Previous to installation of water-stage recorder discharge through three sluice gates, 6 feet, 8 feet, and 20 feet in width, determined from gate ratings based on current-meter measurements and comparative readings of river gage, or from daily readings of river gage when gates remained at same opening for 24 hours. Discharge through one water wheel, used when slasher was in operation determined from figures of water-wheel efficiency and power output. ICE.—Practically no effect from ice on the control section for river gage; formation of ice in the sluice-gate openings materially changes conditions at gates. REGULATION.—About 4.1 billion cubic feet of storage has been developed in lakes and ponds above the gage; records of monthly discharge have been corrected for effect of storage in First Lake but not for effects of storage in lakes tributary to First Lake. Accuracy.—Stage-discharge relation for river gage practically permanent. Rating curve for river gage well defined below 800 second-feet. Operation of water-stage recorder satisfactory from its installation July 28, 1918. Rating curves for middle and upper leaves of 6-foot and 8-foot gates fairly well defined for periods used. Rating curves for lower sections of gates and for conditions of weir discharge somewhat uncertain. Daily discharge for January, February, March, and July to September 30, 1918, ascertained by applying gage height at river gage to rating table; daily discharge for other periods ascertained by applying records of gate openings to rating table and giving due consideration to times of opening and closing gates and changes in gate settings. Records good for periods when river gage was used and fair for periods when records of gate openings were used. Daily gage height, in feet, of First Lake near Pittsburg, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|---|--|--|-------------------|--|---|--|--------------------------------------|--|--|-----------------------------------| | 1 | 20. 0 | 16. 5 | 18.9 | 11.9 | 6, 1 | 3.8 | 3.4 | 13. 1 | 20. 0 | 17. 9 | 19.3 | 12.5 | | | 19. 7 | 16. 8 | 18.7 | 11.7 | 5, 9 | 3.9 | 3.8 | 14. 0 | 19. 9 | 17. 8 | 19.2 | 12.2 | | | 19. 5 | 16. 9 | 18.5 | 11.5 | 5, 8 | 3.8 | 4.3 | 14. 6 | 19. 9 | 17. 7 | 19.1 | 11.9 | | | 19. 3 | 17. 5 | 18.2 | 11.3 | 5, 6 | 3.8 | 4.7 | 15. 0 | 19. 8 | 17. 6 | 19.0 | 11.5 | | | 19. 3 | 17. 9 | 18.0 | 11.0 | 5, 5 | 3.8 | 5.0 | 15. 4 | 19. 6 | 17. 6 | 18.7 | 11.3 | | 6 | 19. 2 | 18. 1 | 18.0 | 10.8 | 5. 4 | 3.8 | 5. 2 | 15. 9 | 19. 5 | 17. 5 | 18.5 | 10.9 | | | 19. 1 | 18. 1 | 17.9 | 10.5 | 5. 3 | 3.8 | 5. 5 | 16. 4 | 19. 4 | 17. 4 | 18.3 | 10.6 | | | 18. 9 | 18. 4 | 17.7 | 10.4 | 5. 2 | 3.8 | 5. 7 | 17. 0 | 19. 4 | 17. 3 | 18.0 | 10.1 | | | 18. 7 | 18. 6 | 17.5 | 10.2 | 5. 1 | 3.8 | 6. 0 | 17. 6 | 19. 4 | 17. 3 | 17.8 | 9.9 | | | 18. 5 | 18. 9 | 17.4 | 10.0 | 5. 0 | 3.8 | 6. 1 | 18. 0 | 19. 4 | 17. 3 | 17.8 | 9.5 | | 11 | 18.3 | 19. 2 | 17. 2 | 9.7 | 4.9 | 3.8 | 6. 2 | 18.3 | 19. 4 | 17. 4 | 17. 4 | 9. 1 | | | 18.0 | 19. 4 | 17. 0 | 9.5 | 4.9 | 3.8 | 6. 3 | 19.0 | 19. 4 | 17. 4 | 17. 2 | 8. 9 | | | 17.4 | 19. 5 | 16. 8 | 9.4 | 4.7 | 3.8 | 6. 5 | 19.2 | 19. 3 | 17. 2 | 16. 8 | 8. 4 | | | 17.2 | 19. 7 | 16. 6 | 9.2 | 4.6 | 3.8 | 6. 6 | 19.6 | 19. 2 | 17. 3 | 16. 4 | 8. 3 | | | 17.3 | 19. 9 | 16. 4 | 9.0 | 4.5 | 3.8 | 6. 8 | 20.1 | 19. 1 | 17. 4 | 16. 1 | 7. 9 | | 16 | 17. 2 | 20. 0 | 16. 2 | 8.9 | 4.4 | 3.7 | 7.1 | 20. 5 | 19. 0 | 18. 0 | 15. 7 | 7.7 | | | 17. 0 | 20. 1 | 16. 0 | 8.6 | 4.3 | 3.8 | 7.4 | 20. 5 | 18. 9 | 18. 1 | 15. 4 | 7.5 | | | 16. 8 | 20. 2 | 15. 8 | 8.4 | 4.2 | 3.7 | 7.6 | 20. 6 | 19. 0 | 18. 3 | 15. 3 | 7.2 | | | 16. 5 | 20. 3 | 15. 5 | 8.2 | 4.2 | 3.7 | 7.8 | 20. 6 | 19. 0 | 18. 4 | 15. 2 | 7.1 | | | 16. 3 | 20. 4 | 15. 2 | 8.0 | 4.1 | 3.7 | 8.0 | 20. 5 | 18. 9 | 18. 8 | 15. 0 | 7.0 | | 21 | 16.3 | 20. 4 | 14.9 | 7.8 | 4.1 | 3. 5 | 8.1 | 20. 5 | 18.8 | 18. 9 | 14.8 | 7.0 | | | 16.1 | 20. 2 | 14.7 | 7.6 | 4.0 | 3. 4 | 8.3 | 20. 4 | 18.6 | 19. 0 | 14.7 | 7.3 | | | 15.8 | 20. 1 | 14.5 | 7.4 | 4.0 | 3. 4 | 8.7 | 20. 3 | 18.5 | 19. 2 | 14.5 | 7.8 | | | 15.6 | 19. 9 | 14.2 | 7.3 | 3.9 | 3. 4 | 9.2 | 20. 2 | 18.5 | 19. 2 | 14.4 | 8.2 | | | 15.4 | 19. 8 | 13.9 | 7.1 | 3.9 | 3. 4 | 9.7 | 20. 1 | 18.4 | 19. 2 | 14.2 | 8.5 | | 26 | 15. 2
14. 9
14. 6
14. 5
14. 4
15. 4 | 19. 8
19. 6
19. 5
19. 3
19. 0 | 13. 6
13. 4
13. 1
12. 8
12. 5
12. 2 | 6.9
6.7
6.5
6.4
6.3
6.2 | 3.9
3.8
3.8 | 3.4
3.4
3.5
3.5
3.4
3.5 | 10. 0
10. 3
10. 6
11. 0
12. 0 | 20. 0
20. 1
20. 3
20. 4
20. 3
20. 2 | 18.4
18.4
18.2
18.0
18.0 | 19. 3
19. 4
19. 3
19. 1
19. 1
19. 1 | 13. 9
13. 7
13. 5
13. 2
12. 9
12. 7 | 8.7
9.2
9.8
10.2
10.8 | Discharge measurements of Connecticut River at First Lake, near Pittsburg, N. H., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------------|--|--|---|---|-----------------|--|---| | Nov. 3a 3a 4a 4c 4a 5a 5a 6a 6a 7a | C. H. Pierce. M. R. Stackpoledo. C. H. Pierce. do. M. R. Stackpole. do. do. do. do. do. do. do. do. do. do | Feet. 1.72 1.72 2.07 2.07 2.33 2.33 1.96 1.96 2.20 2.50 2.50 | Secft.
37. 2
39. 6
99
111
203
184
66
75
140
145
253
267 | Nov. 7a 7a 8a 8a 9a Apr. 29b 229c May 10d 18d | M. R. Stackpole | Feet. 2.66 2.66 1.86 1.86 2.20 2.20 1.53 1.53 2.71 e 5.3 | Secft. 332 328 58 64 151 148 12.3 13.3 27.9 374 433 | Note.—Measurements made at cable section except as noted. Twenty-three discharge measurements made subsequent to September 30 were used in determining the discharge rating curve. Daily discharge, in second-feet, of Connecticut River at First Lake, near Pittsburg, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Мав. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|---------------------------------------|---------------------------------|--|--|---------------------------------|--|----------------------------|--|---------------------------------|--|--|---------------------------------| | 1 | 151
90
104
202
164 | 92
17
38
47
20 | 410
407
392
377
204 | 356
376
350
348
407 | 186
182
179
175
171 | 84
84
82
82
79 | 33
7
7
8
8 | 13
13
14
15
15 | 255
17
233
231
238 | 203
205
183
186
183 | 330
363
345
376
450 | 419
393
371
404
450 | | 6 | 169
269
331
328
328 | 33
105
36
37
23 | 191
311
297
285
280 | 387
325
303
281
294 | 164
169
194
181
182 | 82
82
82
82
82
82 | 8
8
8
26
8 | 56
15
19
72
173 | 342
356
260
51
342 | 90
190
63
171
185 | 419
435
503
427
505 | 451
432
409
406
415 | | 11 | 389
385
444
426
431 | 24
24
25
26
26 | 270
286
407
360
350 | 303
303
281
298
332 | 175
167
157
150
139 | 79
79
79
79
79 | 8
8
9
9 | 16
193
181
202
162 | 376
375
369
287
95 | 15
207
279
332
15 | 511
547
547
543
452 | 419
417
457
434
402 | | 16 | 431
460
586
551
519 | 27
27
27
28
104 | 345
349
520
494
423 | 345
360
330
303
290 | 132
125
119
113
110 | 77
80
79
78
75 | 9
9
10
10
31 | 279
279
269
269
350 | 296
267
196
351
349 | 149
292
291
308
443 | 447
193
231
240
245 | 375
347
331
315
310 | | 21 | 532
500
469
460
535 | 353
348
243
295
259 | 365
319
441
503
486 | 273
260
252
240
232 | 107
104
98
92
89 | 57
52
52
53
53 | 10
10
10
10
11 | 279
270
216
259
264 | 321
335
259
267
249 | 373
411
416
364
308 | 245
245
240
240
236 | 120
10
10
10 | | 26 | 507
476
383
307
120
87 | 246
313
392
414
334 | 392
520
309
302
313
440 | 224
216
205
201
197
194 | 87
84
84 | 54
54
54
55
55
54
55 | 35
11
11
11
38 | 264
279
270
292
287
274 | 179
374
358
305
196 | 369
432
411
358
303
209 | 233
280
333
382
423
443 | 10
11
11
11
11 | a Measurement made about half a mile below gage; practically no inflow between gage and measuring section. Section rough and
conditions unsuitable for current-meter measurements. b Measurement made by wading 300±feet above gage. c Measurement made about half a mile below gage; considerable inflow between gage and measuring section; results of measurement not corrected for inflow. Section rough and conditions unsuitable for current-meter measurement. current-meter measurements. d Measurement made about half a mile below gage; results of measurement corrected for inflow between gage and measuring section. Section rough and conditions unsuitable for current-meter measurements. Stage-discharge relation affected by log jam on control. Monthly discharge of Connecticut River at First Lake, near Pittsburg, N. H., for the year ending Sept. 30, 1918. # [Drainage area, 81.4 square miles.] | Months. | | erved disch
econd-feet | | Gain or
lost in
storage in
First Lake | correc | harge
ted for
rage
id-feet). | Run off
(depth
in
inches | |---|------------------------|--|--|--|--|--|---| | | Maxi-
mum. | Mini-
mum. | Mean. | (millions
of cubic
feet). | Mean. | Per
square
mile. | on
drainage
area). | | October November December January February March April May June July August September | 84
38
292
376 | 87
17
191
194
84
52
7
13
17
15
193 | 359
133
366
292
140
70. 9
13. 0
176
268
256
368
272 | - 555.8
+ 421.5
- 772.3
- 615.0
- 215.9
- 29.1
+ 838.6
+ 934.2
- 266.6
- 754.7
- 201.7 | 151
296
78
62
51
60
337
525
165
314
86 | 1. 85
3. 64
. 958
. 958
. 627
. 737
4. 14
6. 45
2. 03
3. 86
1. 06
2. 38 | 2. 13
4. 06
1. 10
. 88
. 65
. 85
4. 62
7. 44
2. 26
4. 45
1. 18
2. 66 | | The year | 586 | 7 | 228 | - 1,060.2 | 193 | 2, 38 | 32. 28 | NOTE.—Not corrected for effect of storage in Second Lake. # CONNECTICUT RIVER AT ORFORD, N. H. Location.—At covered highway bridge between Orford, N. H., and Fairlee, Vt., 10 miles downstream (by river) from mouth of Waits River. Drainage area.—3,100 square miles. RECORDS AVAILABLE.—August 6, 1900, to September 30, 1918. Gages.—Inclined staff on left bank 25 feet below bridge; chain attached to upstream side of bridge is also used at certain stages. DISCHARGE MEASUREMENTS.—Open-water measurements made from cable. CHANNEL AND CONTROL.—Channel wide and deep, with gravelly bottom; control for high stages is at the dam at Wilder, 20 miles below station. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 21.5 feet at 7 a. m. April 3 (discharge, 29,300 second-feet); minimum stage recorded, 3.08 feet at 6 p. m. August 30 (discharge, 920 second-feet). 1900–1918: Maximum stage recorded, 33.4 feet at 12 noon March 28, 1913 (discharge, by extension of rating curve, about 57,300 second-feet); minimum 24-hour discharge, 288 second-feet, September 28, 1908. ICE.—Stage-discharge relation seriously affected by ice, usually from December to March; ice cover usually remains in place throughout the winter. REGULATION.—About 4,100 million cubic feet of storage has been developed at First and Second Connecticut lakes and tributary streams above Pittsburg. There are several power plants above the station, but the operation of these mills does not seriously affect the distribution of flow. Accuracy.—Stage-discharge relation affected at times by use of flashboards at Wilder dam and, during the winter, by ice. Several rating curves were used during the year, depending upon the condition of flashboards. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Connecticut River at Orford, N. H., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|-------------------------------|--|---|--|-----------------------------|-----------------|---| | Oct. 9 Nov. 1 10 Dec. 3 Jan. 3 Feb. 14 Mar. 8 | M. R. Stackpoledododododododo | Feet. 8.46 8.38 19.72 7.89 a 7.00 a 5.48 a 5.90 a 5.70 a 7.90 a 8.52 | Secft. 5, 380 5, 460 25, 400 5, 030 2, 650 1, 460 1, 540 1, 290 2, 820 3, 360 | Apr. 6
15
15
15
May 23
June 14
July 21b
22c
Aug. 22c
Sept. 2c | H. W. Fear
J. W. Moulton | 5.86 | Secft. 19,700 10,400 10,900 5,230 4,420 4,780 2,340 2,310 1,390 1,570 | Daily discharge, in second-feet, of Connecticut River at Orford, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|-------------------------|--|--|--|--|---|---|--|---|--|--|---| | 1
2
3
4
5 | 2,840
3,020
3,020 | 24, 300
23, 100
18, 000
11, 900
8, 800 | 2,070
2,510
2,670
2,670
2,510 | 1,720
1,590
1,590
1,410
1,410 | 1,250
1,200
1,200
1,200
1,250 | 4,800
4,580
4,360
3,700
3,300 | 20, 300
24, 700
28, 900
26, 000
22, 700 | 16,700
20,500
20,500
16,400
12,600 | 4,840
5,460
5,080
2,850
2,380 | 2,850
2,950
2,850
2,470
2,110 | 1,770
2,430
2,220
1,920
1,820 | 1,260
1,670
2,310
1,840
1,780 | | 6 | 6.480 | 7,340
6,370
5,850
5,460
4,840 | 2,510
2,350
2,070
2,070
2,070
2,070 | 1,530
1,470
1,590
1,470
1,530 | 1,350
1,250
1,250
1,250
1,250
1,150 | 3, 200
3, 020
2, 750
2, 590
2, 590 | 20,300
16,500
15,000
15,700
17,000 | 10,400
9,770
9,920
10,100
8,600 | 2,030
2,110
3,050
5,460
5,330 | 1,950
2,030
2,110
2,500
2,710 | 1,670
1,620
1,970
3,630
8,520 | 1,620
1,520
1,520
1,720
2,310 | | 11 | 4, 140
4, 580 | 4,720
4,240
4,020
3,800
3,400 | 1,930
1,790
1,590
1,530
1,590 | 1,590
1,590
1,590
1,590
1,470 | 1,150
1,150
1,150
1,200
1,250 | 2,430
2,350
2,210
2,210
2,210 | 15,000
12,800
11,200
10,600
10,600 | 9,770
11,300
10,700
13,300
17,800 | 3,710
2,650
3,710
4,500
5,330 | 2,860
3,100
3,100
3,100
3,540 | 7,120
4,940
3,910
3,140
3,050 | 2,700
2,380
1,670
1,350
1,520 | | 16 | 4,800 | 3, 200
3, 100
3, 000
3, 000
3, 000 | 1,720
1,790
1,860
1,860
2,000 | 1,350
1,530
1,530
1,530
1,650 | 1,350
1,590
1,720
2,000
2,000 | 2,000
2,070
2,210
2,280
2,590 | 12,600
15,000
16,900
16,700
13,600 | 17, 400
14, 200
10, 100
8, 020
6, 900 | 5,080
4,380
3,710
3,270
3,050 | 4,430
4,330
3,630
3,100
2,710 | 3,320
2,620
2,240
1,960
1,520 | 1,960
2,540
2,540
2,700
3,620 | | 21 | 4,800
4,580
4,030 | 2,910
3,000
3,000
2,910
2,730 | 2,140
2,140
2,280
2,140
2,210 | 1,650
1,590
1,470
1,410
1,410 | 2, 280
2, 590
2, 750
2, 930
2, 840 | 3, 400
5, 280
7, 320
8, 040
8, 530 | 10,800
11,600
14,100
15,000
15,400 | 6,360
5,840
5,080
4,840
4,260 | 2,650
2,650
3,600
4,610
5,700 | 2,430
2,360
2,030
1,720
1,620 | 1,370
1,210
1,160
1,160
1,210 | 6,220
10,100
10,200
8,600
7,600 | | 26 | 6,960 | 2,550
2,460
2,190
2,020
2,020
2,020 | 2,140
1,860
1,860
1,860
1,720
1,720 | 1,410
1,410
1,470
1,410
1,410
1,300 | 2,840
3,920
4,590 | 9, 180
9, 050
8, 160
8, 160
9, 440
12, 500 | 14,000
11,900
10,200
10,600
12,600 | 2, 850
2, 650
4, 610
4, 840
4, 960
4, 380 | 5,700
4,720
3,930
3,050
2,650 | 1,580
1,520
1,430
1,430
1,430
1,520 | 1,060
1,210
1,010
1,010
910
1,060 | 9,320
14,800
17,800
16,300
12,100 | Note.—Stage-discharge relation affected by ice from Nov. 24 to Mar 31; daily discharge determined from gage heights corrected for effect of ice by means of six discharge measurements, observer's notes, and weather records. a Stage-discharge relation affected by ice. b 5 feet of flashboards on dam at Wilder; mill not running (Sunday). c 5 feet of flashboards on dam at Wilder; mill in operation. Monthly discharge of Connecticut River at Orford, N. H., for the year ending Sept. 30, 1918. ## [Drainage area, 3,100
square miles.] | Month. | Observed d | ischarge (sec | ond-feet). | Gain or loss
in storage at
First Con-
necticut | for st | corrected
orage
d-feet). | Run-off. | |---|--|--|---|---|--|--|--| | monen. | Maxi-
mum. | Mini-
mum. | Mean, | Lake (millions of cubic feet). | Mean. | Per
square
mile. | inches on
drainage
area). | | October November December January February March April May June July August September | 24, 300
2, 670
1, 720
4, 590
12, 500
28, 900
20, 500
5, 700
4, 430
8, 520 | 2, 350
2, 020
1, 530
1, 300
1, 150
2, 000
10, 200
2, 650
2, 030
1, 430
910
1, 260 | 5, 190
5, 910
2, 040
1, 510
1, 840
4, 730
15, 600
9, 860
3, 910
2, 500
2, 380
5, 120 | - 555.8
+ 421.5
- 772.3
- 615.9
- 29.1
+ 838.6
+ 934.2
- 266.6
- 754.7
- 201.7 | 4, 980
6, 070
1, 750
1, 280
1, 750
4, 720
15, 900
10, 200
3, 810
2, 440
2, 100
5, 040 | 1.61
1.96
.565
.413
.565
1.52
5.13
3.29
1.23
.787
.677
1.63 | 1. 86
2. 19
.65
.48
.59
.1. 75
5. 72
3. 79
1. 37
.91
.78 | | The year | 28,900 | 910 | 5,050 | -1,060.2 | 5,020 | 1.62 | 21.91 | #### CONNECTICUT RIVER AT SUNDERLAND, MASS. LOCATION.—At five-span steel highway bridge at Sunderland, Franklin County, on road leading to South Deerfield, 18 miles in a direct line and 24 miles by river above dam at Holyoke. Deerfield River enters from west about 8 miles above station. Drainage Area.—8,000 square miles. RECORDS AVAILABLE.—March 31, 1904, to September 30, 1918. GAGES.—Chain on downstream side of bridge read by V. Lawer. Sanborn water-stage recorder installed September 3, 1916. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Channel deep; bottom of coarse gravel and alluvial deposits. Control at low stages not well defined, but practically permanent. At high stages the control is at the crest of the dam at Holyoke. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 21.6 feet at 6 p. m. April 3 (discharge, 70,200 second-feet); minimum stage recorded, 0.6 foot at 6 a. m. August 26 (discharge, 700 second-feet). 1904–1918: Maximum stage recorded, 30.7 feet during the night of March 28, 1913, determined by leveling from flood marks (discharge, computed from extension of rating curve, ¹ about 108,000 second-feet); minimum stage recorded, 0.6 foot September 28, 1914, and August 26, 1918 (discharge, 700 second-feet). Ice.—The river usually freezes over early in the winter, but the ice is likely to break up at times of sudden rises in stage and at those times it occasionally forms ice jams at Northampton, 10 miles below the station, causing several feet of backwater at the gage. REGULATION.—Distribution of flow affected by operation of power plants at Turners Falls, and by regulation of Deerfield River. (See Deerfield River at Charlemont, Mass.) The effect of the regulation is shown by low water at the gage on Sundays and Mondays. Storage in Somerset reservoir and First Connecticut Lake has little effect on the monthly discharge as measured at Sunderland. ¹ Taken from revised rating curve and supersedes figures published in previous reports. ^{498°—21—}wsp 471——6 Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve (fig. 1) used in revision of records is well defined between 1,000 and 75,000 second-feet. Chain gage read to half-tenths twice daily; gage heights from water-stage recorder used for stages below 10.0 feet (24,700 second-feet). Daily discharge ascertained by applying gage height to rating table and making correction for effect of ice during winter. Records previously published have been revised by means of a more accurately determined rating curve making use of all discharge measurements. Records good. Figure 1.—Rating curves for Connecticut River at Sunderland, Mass. Measurements 40-70 were made during period 1913-1919. Measurements made when stage-discharge relation was affected by ice not shown on diagram. Discharge measurements of Connecticut River at Sunderland, Mass., during 1913-1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------------------------------------|-------------------------------------|-------------------------------|------------------------------------|-------------------------------------|---------------------------------|--------------------------------------|---| | 1913.
Aug. 10 | C. H. Pierce | Feet.
2.54 | Secft.
2,940 | 1916.
Jan. 22
Feb. 1 | R. S. Barnes | Feet.
a 9.03
a 16.94 | Secft.
c 8,500
46,800 | | 1914.
Jan. 17
Mar. 5
Apr. 30 | R. S. Barnes
Pierce and Barnesdo | a 4. 20
a 13. 42
18. 69 | 4,700
26,400
58,400
2,530 | Mar. 24
31
Dec. 7 | Hardin ThweattdodoA. H. Davison | a 15.88
a 8.27
a 19.05
8.60 | 33, 500
8, 490
50, 900
19, 300 | | Aug. 20
Nov. 2
Dec. 22 | C. H. Pierce
R. S. Barnesdo | 2.22
1.10
a 3.60 | 1,180
2,760 | 1917.
Jan. 3
Feb. 1
Mar. 3 | A. H. Davisondodo | a 5. 92
a 6. 36
a 8. 44 | 6,490
6,700
10,600 | | Jan. 9
Feb. 7
24 | R. S. Barnesdodo | a 5.88
a 6.45
a 7.15 | 5,780
7,800
9,040 | 1918.
Jan. 9 | M. R. Stackpole | a 5, 27 | 4, 450 | | 27
28
Sept. 25 | do | 21. 27
17. 50
4. 48 | 5 70,000
5 53,200
7,050 | Feb. 11
Mar. 17
June 12 | do | a 3.53
a 7.40
6.31 | 1,680
6,330
11,300 | a Stage-discharge relation affected by ice. b Measurement recomputed since publication in Water-Supply Papers 401 and 415. c Partly estimated. Note.—Two discharge measurements obtained in April, 1919, were used in determining the rating curve. Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |--------------|--|--|---|--|--|--|---|--|---|---|--|--| | 1904.
1 | | | | | | | 34, 200
42, 000
43, 100
36, 100
31, 200 | 62, 100
54, 900
48, 600
44, 700
40, 800 | 12,000
9,240
9,240
9,240
8,960
8,160 | 5,410
6,950
6,950
5,830
5,200 | 4,400
3,500
3,330
3,670
3,850 | 3,850
3,500
3,020
2,720
2,720 | | 6 | | | | | | | 31,500
34,200
38,800
47,000
56,900 | 36, 100
33, 100
29, 600
26, 600
25, 500 | 7,660
9,240
11,000
15,700
17,400 | 4,990
4,790
4,790
4,590
4,400 | 3,670
3,500
3,330
2,450
3,170 | 3,330.
3,330
5,200
5,200
4,790 | | 11 | | | | | | | | 25,800
28,100
28,500
26,200
22,100 | 13,300
10,100
8,420
7,910
6,950 | 4,030
3,670
3,170
3,330
3,170 | 3,670
3,500
2,720
2,580
2,450 | 4,400
4,030
3,670
3,500
13,000 | | 16 | | | | | | | | 22,500
25,100
28,100
32,700
42,300 | 6,270
5,830
5,410
4,400
3,850 | 3,170
3,170
3,670
3,330
3,500 | 1,960
3,020
3,020
3,170
3,670 | 19,900
14,700
13,300
12,000
9,520 | | 21 | | | | | | | | 44,300
40,000
33,800
27,400
22,500 | 4,030
4,210
3,850
3,670
3,670 | 3,330
3,020
2,720
2,080
2,720 | 8,420
7,910
8,160
7,910
8,160 | 7,660
6,950
8,160
9,240
8,420 | | 26 | | | | | | 37, 700 | 32,700
36,900
47,800
68,500
69,300 | 20,300
19,500
17,800
15,300
14,000
13,300 | 3,670
3,670
3,500
3,670
4,030 | 3,020
2,720
2,870
3,020
3,170
3,670 | 7, 180
6, 720
5, 830
4, 790
4, 210
4, 030 | 7,910
11,000
12,000
12,000
13,600 | | 1904–5.
1 | | 9,520
8,690
8,420
7,910
7,660 | 6,950
6,950
8,420
9,240
7,660 | 2,300
2,600
2,700
2,700
2,700
2,700 | 2,100
2,000
2,000
2,000
2,000
1,900 | | | 22, 100
22, 500
21, 400
20, 300
19, 500 | | 12,000
9,520
7,420
13,600
22,100 | 27,000
21,400
17,400
15,700
12,600 | 7,180
10,100
16,400
33,800
42,300 | | 6 | | 7,420
6,720
6,950
6,490
6,270 | 7, 180
7, 420
7, 180
7, 180
6, 720 | 2,700
2,700
2,600
2,900
3,000 | 2,000
2,000
2,100
2,100
2,200 | | 45, 500
49, 400
43, 900
37, 700
33, 800 |
20,300
21,000
21,000
20,600
19,500 | | 21,700
17,000
12,600
9,520
7,660 | 8,960
7,910
7,660
6,950
6,270 | 35,000
27,700
22,500
18,100
14,700 | | 11 | | 5,830
5,620
5,200
5,200
5,830 | 5,200
4,800
4,400
4,000
3,700 | 3,200
3,200
3,300
3,300
3,200 | 2,000
2,000
2,200
2,300
2,300 | | 38,400
49,000
47,800
42,300
38,400 | 18,800
17,400
16,700
16,000
14,700 | 7,910
6,720
6,720
7,420
8,420 | 7, 180
6, 270
5, 830
5, 620
5, 200 | 6,720
8,420
8,420
7,910
7,420 | 12,000
12,600
17,400
16,700
13,300 | | 16 | | 5,830
5,830
5,200
4,790
5,200 | 3,300
3,200
2,700
2,900
2,700 | 3,000
3,000
2,900
2,700
2,700 | 2,300
2,300
2,300
2,000
2,200 | | 34,600
30,800
27,400
24,000
21,000 | 15,000
16,700
16,700
16,000
14,700 | 8,960
8,960
7,660
6,720
6,950 | 4,790
4,590
4,990
4,990
5,410 | 7,660
12,600
16,000
14,000
11,300 | 11,000
9,520
9,810
39,200
39,200 | | 21 | | 5, 200
6, 050
7, 420
7, 180
6, 950 | 2,600
2,400
2,400
2,400
2,200 | 2,600
2,300
2,600
2,600
2,600 | 2,100
2,100
2,000
2,000
2,000
2,000 | 5,200
5,600
6,000
7,900
12,300 | 19,900
22,500
27,000
28,500
27,400 | 13,600
12,600
12,600
11,700
10,700 | 7,910
15,000
16,700
13,300
9,810 | 5,830
5,830
5,620
4,790
4,790 | 8,960
7,910
6,490
5,620
5,410 | 34,200
33,100
27,000
21,700
17,400 | | 26 | 15, 300
11, 700
12, 300
12, 000
10, 700
10, 100 | 6,490
6,490
6,490
6,720
7,180 | 2,400
2,600
2,600
2,600
2,600
2,600
2,600 | 2,600
2,600
2,600
2,300
2,300
2,200 | 1,900
2,000
2,000 | 31,200
61,300
73,800
73,400
84,200
92,400 | 24,700
22,500
21,000
20,300
21,000 | 8,960
8,420
7,660
8,690
10,700
9,810 | 8, 420
9, 520
9, 520
11, 300
13, 000 | 4, 400
4, 210
4, 210
4, 030
4, 030
10, 700 | 4,790
4,790
4,400
4,210
4,790
6,950 | 14,700
12,600
11,700
10,700
10,100 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------------|--|---|--|--|--|--|---|--|---|--|--|--| | 1905-6.
1 | 8,960
8,160
8,420
7,910
7,660 | 6,050
6,050
6,050
6,490
7,180 | 15,300
12,000
13,300
37,300
30,800 | 18,100
17,000
14,000
13,300
14,700 | 15,300
14,300
14,000
9,500
9,800 | 16,700
15,000
14,700
24,700
30,000 | 26, 200
22, 500
19, 200
19, 200
24, 000 | 22,500
22,500
26,600
31,500
30,000 | 36,900
28,100
22,500
21,000
19,900 | 10,700
17,400
16,700
15,000
14,000 | 8,690
8,420
7,660
7,910
7,910 | 5,830
4,790
4,210
3,670
3,500 | | 6 | 7,180
6,720
6,270
5,620
6,050 | | | | | | | | 18, 100
17, 800
19, 500
24, 300
25, 500 | 13,000
11,000
9,240
8,160
7,420 | 6,950
6,270
6,490
5,620
4,790 | 4,030
4,400
4,210
4,030
4,030 | | 11
12
13
14
15 | 6,050
6,270
8,420
8,960
8,690 | 9,520
8,960
8,160
8,420
8,420 | 12,600
10,700
10,700
9,520
11,300 | 12,300
12,600
14,700
15,700
14,700 | | | | | 24,700
22,500
19,500
16,400
14,000 | 7,420
7,420
7,420
7,420
6,490 | 4,400
4,210
4,030
3,850
3,850 | 3,670
3,330
3,500
3,170
3,020 | | 16
17
18
19
20 | 7,910
7,910
7,180
6,950
7,420 | | | 14,700
16,000
16,000
15,700
14,300 | 7,400
7,400
6,700
6,700
6,800 | | | | 11,300
10,400
12,300
16,000
15,700 | 5,830
5,200
6,270
7,660
6,720 | 3,670
3,670
3,330
2,580
2,870 | 2,450
3,020
2,580
2,720
2,720 | | 21
22
23
24
25 | 8,960
9,520
8,690
8,960
8,420 | 6,720
6,050 | 13,000
15,000
16,000
15,700
14,000 | 13,600
14,300
27,700
46,200
54,100 | 7,000
7,400
11,000
15,000
17,000 | | 55,300
51,300 | | 13, 300
11, 000
9, 240
10, 700
15, 700 | 5,620
5,410
6,490
6,720
6,950 | 2,450
3,020
4,400
3,330
3,330 | 2,720
3,020
2,580
3,330
2,720 | | 26 | | 5, 830
5, 830
6, 490
6, 950
15, 300 | 12,600
12,300
11,700
12,000
15,700
17,400 | 41, 200
34, 600
30, 000
25, 500
19, 500
16, 400 | | 5, 200
5, 830 | 35, 300
28, 900
26, 600
22, 500
21, 700 | | 16,000
14,300
12,000
10,700
8,960 | 6,270
5,620
4,790
4,790
5,830
7,180 | 2,870
3,500
3,330
3,500
6,050
6,490 | 2,870
3,020
2,720
2,720
1,960 | | 1906-7.
2
3
4
5 | 2,720
2,200
2,580
2,580
2,870
2,720 | 6,050
5,830
5,620
5,200
4,790 | 7,910
7,420
6,050
6,500
6,500 | 5,000
5,000
5,000
7,000
20,300 | 5,400
5,400
4,800
5,400
5,600 | 4,400
4,800
4,400
4,800
4,800 | 55, 300
49, 400
40, 000
33, 800
30, 800 | 49, 400
52, 500
54, 100
53, 700
53, 300 | 12,600
11,300
14,700
19,900
17,800 | 12,600
13,300
14,300
15,300
16,000 | 6,490
7,180
8,420
9,520
9,240 | 2,080
2,080
2,200
2,320
4,030 | | 6 | 2,450
1,730
3,020
2,720
3,170 | 4,790
4,400
4,400
4,210
4,030 | 6,300
5,800
5,600
5,000
5,600 | 19,200
17,400
18,800
17,000
14,700 | 5,600
5,400
5,400
5,400
4,800 | 5,000
4,800
4,800
4,800
4,400 | | 48, 200
40, 400
35, 300
32, 300
28, 900 | 20,600
20,300
17,800
15,300
13,600 | 14,700
12,300
10,100
8,160
7,420 | 8,960
8,420
7,910
7,180
6,720 | 6,490
6,950
8,960
7,910
6,950 | | 11
12
13
14
15 | 3,330
3,670
3,500
4,030
5,200 | 3,850
4,030
4,590
4,790
4,790 | | 14,000
13,300
10,700
11,700
11,000 | 5,200
5,200
5,000
4,800
4,800 | 4,600 | 22,500
21,000
21,000
21,700
24,000 | 27,700
27,700
27,000
24,700
21,700 | 13,000
11,700
10,700
9,520
7,910 | 7,180
7,420
11,000
10,400
8,960 | 6,050
5,200
4,790
4,030
3,850 | 6,270
6,050
6,490
6,270
6,950 | | 16
17
18
19
20 | 5,410
4,790
4,210
4,030
4,400 | 4,790
4,400
4,400
6,720
12,300 | 4,800
5,200
5,400
5,400
5,400 | 9,500
8,700
7,900
7,000
6,000 | 4,400
3,700
4,400
4,400
4,400 | 5,600
4,800
7,400
10,100
15,300 | 26,200
25,500
24,000
23,200
21,700 | 20,300
28,500
36,100
33,400
30,000 | 7,420
6,950
6,490
6,270
6,050 | 8,420
8,420
8,160
7,910
6,490 | 4,030
3,670
3,330
3,500
2,580 | 6,950
6,720
5,830
4,990
4,790 | | 21
22
23
24
25 | 7,420
6,720
6,720
6,490
6,270 | 13,300
13,600
14,000
13,300
11,300 | 5,200
5,200
4,400
5,000
5,000 | 6,500
6,500
6,300
5,800
5,600 | 4,200
4,200
4,000
3,700
4,000 | 20, 300
21, 700
27, 400
49, 800
40, 000 | 19,500
18,400
18,100
22,500
42,000 | 28 200 | 6,270
8,960
13,600
12,600
10,700 | 6,050
6,490
5,830
5,620
7,910 | 2,870
3,020
3,170
3,020
2,200 | 4,400
4,030
4,030
8,420
9,520 | | 26 | 6,720
7,180
7,910
7,910
7,660
6,720 | 9,520
8,960
8,960
8,960
9,240 | 5,000
5,000
5,000
5,000
4,600
4,800 | 5,400
4,800
5,800
5,800
5,800
5,600 | 4,000
4,000
4,000 | 28,500
22,100
26,200
43,100
57,300
60,900 | 48, 200
55, 300
62, 500
55, 300
50, 500 | 14,000
13,300
16,400
16,700
15,300
13,600 | 8,420
7,660
7,910
7,910
9,520 | 8,960
7,420
6,720
6,050
5,620
5,830 | 2,720
2,080
2,080
2,720
2,580
2,200 | 9,240
8,420
7,910
8,960
27,000 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918—Continued. | | | , | · | | | , | | | | | | | |--------------|---|--|--|--|--|--|---|--|---|--|--|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |
1907-8.
1 | 25, 100
22, 500
20, 300
18, 800
22, 500 | 36,900
30,000
47,000
49,800
45,500 | 10,400
8,960
8,420
8,420
8,160 | 27,000
23,200
19,500
17,000
16,000 | 8,700
7,300
9,000
8,200
6,900 | 9,500
11,000
10,000
11,000
9,800 | 47,800
41,600
35,700
30,000
24,700 | 58,100
60,900
53,300
48,600
44,300 | 24,700
20,600
19,900
19,500
16,700 | 3,670
3,330
3,330
3,330
3,670 | 2,720
2,720
2,720
2,720
2,450
2,720 | 2,720
2,580
2,320
2,200
2,200 | | 6 | | 38,800
70,200
71,000
54,500
42,300 | | 14,600
15,000
15,300
16,000
16,400 | | 9,500
8,800
8,800
10,000
11,000 | 22, 100
24, 700
27, 700
36, 100
38, 400 | 38,000
32,700
40,800
46,200
45,500 | 13,300
11,300
9,240
8,960
7,660 | 3,500
4,030
3,670
3,330
3,330 | 3,020
4,790
5,410
7,910
8,160 | 2,080
2,080
1,840
1,840
2,080 | | 11 | 25, 800
25, 800
27, 700
25, 500
23, 200 | 21,000 | | 12,300
10,100
11,000
13,300
12,600 | | 9,700
10,000
11,000
13,300
25,000 | 35,000
36,100
35,300
32,300
28,500 | 42,300
39,200
35,300
32,300
36,500 | 6,950
6,490
6,270
6,050
5,410 | 3,020
2,720
2,720
2,450
2,450
2,450 | 7,420
6,490
5,620
6,050
5,410 | 1,960
1,960
1,730
1,730
1,620 | | 16 | | | | 8,400
8,400 | | 34,600
40,00
32,300
25,500
23,200 | 28,500
28,900
27,700
28,500
31,500 | 36,100
30,800
26,200
23,200
20,600 | 5,830
8,160
15,300
16,400
14,000 | 3,170
2,450
2,200
1,960
2,450 | 4,790
4,400
4,400
5,620
4,790 | 1,510
1,730
1,730
1,730
1,730 | | 21 | | 14,000
13,600
14,000
13,300
12,600 | 14,700
14,000
14,000
21,400
35,000 | | 19,200
17,000
15,000
12,600
11,700 | | 20,100 | 19,200
19,500
24,700
21,400
17,400 | 11,000
8,690
7,420
6,490
5,830 | 2,450
2,720
5,200
5,200
4,790 | 4,400
4,400
4,400
4,400
4,403 | 1,730
1,730
1,620
1,510
1,510 | | 26 | 8,420
8,160
12,000
45,500
60,500
48,600 | 13,300
13,300
12,600
12,000
11,700 | 33,800
28,100
24,700
25,500
26,200
28,500 | 10,100
10,100
10,400
10,100
8,700
8,300 | 9,500
10,400
11,000
11,300 | 41,200
44,700
53,700
58,900
63,700
56,500 | 28,500
34,600
40,800
48,600
53,300 | 15,300
14,700
14,000
12,300
12,600
20,600 | 5,620
4,990
4,790
4,030
4,030 | 8,420
6,270
4,400
4,790
3,330
2,720 | 3,850
3,670
3,330
3,170
3,020
2,720 | 1,510
1,080
1,730
1,730
1,510 | | 1908-9.
1 | | 1,960
2,080
1,730
1,960
1,960 | 3,670
4,400
3,670
3,330
2,720 | 2,300
2,300
1,900
2,100
2,300 | 4,700
4,600
4,400
4,100
3,900 | 20,300
18,300
15,400
16,400
16,700 | 20,600
21,700
24,000
24,700
28,500 | 33,100
35,300
34,600
32,700
32,300 | 16,700
16,700
14,300
12,600
11,000 | 3,500
3,020
3,020
3,020
3,670 | 2,320
2,450
2,320
2,200
2,450 | 2,450
2,320
2,450
2,320
1,510 | | 6 | | 1,960
1,960
1,240
1,960
1,730 | | | | 14,200
13,100
13,100
12,100
14,200 | 38,000
54,100
75,100
75,100
63,300 | | 13,600
21,000
20,600
14,000
12,000 | 4,030
4,400
4,120
4,030
3,670 | 2,450
2,580
2,450
2,720
2,320 | 1,960
1,960
2,200
2,200
2,200 | | 11 | | 1,840
1,960
2,200
2,200
1,730 | 4,400
5,830
5,200
6,050
4,990 | | 11,500
11,300
11,000
9,600
9,700 | 16,300
16,300
17,200
17,900
17,000 | 50,100
42,000
38,400
57,300
89,100 | 32,300
33,800
34,600
33,800
31,500 | 12,300
9,520
9,520
9,520
9,520
7,420 | 3,670
3,850
3,330
3,170
2,870 | 2,450
2,200
3,020
3,330
2,720 | 2,580
2,450
3,020
3,020
2,720 | | 16 | | 1,960
1,960
2,320
2,580
2,450 | 4,790
4,790
3,200
3,200
2,600 | | | | | 28,500
27,000
29,600
33,100
33,800 | 6,490
12,600
12,000
12,600
9,810 | 3,020
3,020
3,020
2,720
2,450 | 2,580
3,670
5,410
5,620
4,400 | 2,450
2,450
2,200
1,560
2,320 | | 21 | 1,620
1,840
1,730
1,730
1,180 | 2,450
1,730
2,450
1,840
1,960 | 2,800
2,400
2,600
2,500
2,300 | 4,400
4,400
4,500
5,200
5,600 | 20,300
21,000
20,300
22,500
25,300 | 8,690
7,910
7,910
8,160
10,100 | 71,800
64,500
62,100
55,700
47,800 | 31,900
29,300
25,500
22,800
20,600 | 12,300
10,100
6,950
6,720
6,720 | 2,320
2,450
2,580
4,030
5,200 | 3,500
3,020
3,170
2,720
2,870 | 2,320
2,450
2,200
2,080
1,840 | | 26 | 1,730
1,730
1,960
2,200
2,200
2,200
2,200 | 2,450
2,720
2,450
1,840
1,960 | 2,500
1,900
2,400
2,400
2,300
2,300 | 5,900
5,600
5,200
4,900
4,800
4,000 | 23, 200
23, 200
21, 400 | 20, 300
18, 800
18, 800
19, 900
19, 500
19, 900 | 42,000
37,700
35,000
34,600
32,700 | 19,200
18,100
15,300
15,700
17,400
17,400 | 6,490
4,210
3,670
5,200
5,200 | 3,330
2,450
2,320
2,450
2,720
2,720 | 2,720
2,450
2,720
1,960
2,450
2,870 | 1,290
1,620
3,500
5,830
6,950 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904-1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|--|--|--|--|--|---|--|--|--|--|--| | 1909-10.
1 | 8,960
8,960
7,180
6,720
5,830 | 3,670
4,030
3,670
3,670
3,500 | 5,620
5,200
4,790
4,790
4,590 | 3,600
3,500
3,300
3,200
3,000 | 11,700
11,000
10,70 0
11,700
10,400 | 68,500
85,800
78,400
68,500
56,500 | 52,500
51,700
49,400
42,700
41,200 | 24,700
16,000
20,600
21,700
24,000 | 18,400
18,400
19,200
13,100
16,700 | 5,620
5,410
4,400
4,210
4,210 | 2,080
3,020
3,170
3,020
3,500 | 2, 450
2, 450
2, 450
1, 510
1, 180 | | 6 | 5,410
5,620
5,410
4,790
3,020 | 3,330
2,580
3,500
4,210
4,210 | 4,500
4,400
4,200
4,100
4,000 | | | | 38, 400
36, 100
36, 900
38, 400
39, 200 | | 18,100
21,700
22,500
21,400
19,500 | 4,590
4,030
4,030
3,500
3,170 | 10,700
9,240
6,950
6,050
4,400 | 1,960
3,670
4,030
5,830
5,200 | | 11 | 3,330
4,030
3,670
3,670
3,500 | 4,030
4,030
4,030
3,330
3,850 | 3,800
3,800
4,200
6,950
6,270 | 4,500
4,000
3,700
3,500
3,200 | | | | | 18,100
22,500
24,300
21,000
16,000 | 3,020
4,030
4,030
3,500
3,020 | 4,400
4,400
4,590
4,030
3,330 | 3,670
3,850
4,400
4,400
4,030 | | 16 | | 4,030
3,670
3,670
4,030
3,850 | 5,200
4,990
4,790
4,400
4,400 | 3,000
2,800
5,000
8,000
12,000 | | | | 14,000
12,600
12,600
12,000
12,000 | 15,300
14,000
15,000
13,300
13,600 | 3,020
2,080
2,080
2,320
2,720 | 4,030
4,030
4,030
4,210
4,030 | 4,400
4,030
2,580
2,200
3,170 | | 21 | | 2,320
3,330
3,670
3,670
4,030 | 4,400
4,300
4,100
3,900
3,800 | 20,000
45,100
57,300
40,400
33,100 | 5,600
5,800
6,000
6,000
10,000 | 21,000
25,500
27,000
31,500
36,100 | | 12,000
14,300
10,100
12,300
11,300 | 12,300
10,100
8,960
7,910
6,950 | 2,870
3,020
2,580
1,840
1,400 | 3,850
3,670
4,400
4,030
4,210 | 3,500
3,020
3,020
2,870
1,840 | | 26 | | 4,210
5,200
5,620
6,050
6,490 | 4,000
4,200
4,400
4,000
3,900
3,800 | | 12,000
15,000
20,000 | | 27,000
34,200
33,800
31,500
28,100 | 12,000
18,100
25,500
25,100
23,200
20,300 | 7,910
4,210
5,830
5,410
6,050 | 2,200
2,580
3,170
3,020
3,020
2,200 | 4,210
3,330
1,960
1,840
2,450
2,720 | 1,510
2,200
2,450
2,720
2,450 | | 1910-11. 1 | 5,200
5,410
4,790
4,400
4,400 | 4,590
4,590
4,790
5,620
6,490 | 3,670
4,030
4,030
2,450
2,320 | 5,800
6,400
10,000
30,000
2 6,000 | 6,100
5,800
5,200
4,600
4,200 | 5,000
5,200
5,400
5,900
4,000 | 22,800
16,000
12,600
12,600
11,000 | 47,000
51,300
53,700
50,100
44,700 | 5,830
6,050
6,050
4,990
5,830 | 4,400
2,720
1,840
1,510
1,960 | 4,590
4,590
4,400
4,400
3,850 | 8,160
7,180
6,950
4,030
3,020 | | 6 | | 9,520
8,960
8,420
7,910
6,950 | 2,500
3,800
3,000
2,600
2,300 | 19,600
17,000
15,000
13,700
12,000 | 4,600
4,800
4,800
4,600
4,500 |
 | 39,200
31,200
22,800
21,400
20,600 | 6,270
6,490
7,910
6,720
8,960 | 2,200
2,450
2,320
1,510
1,290 | 2,200
2,200
2,870
3,170
2,870 | 4,790
5,200
4,400
5,830
11,700 | | 11 | 4,030
4,590
4,400
4,030
3,330 | 6,050
5,620
4,590
3,330
5,200 | 1,800
1,600
2,500
2,500
2,500
2,500 | 10,700
9,200
9,000
8,600
8,300 | 4,000
2,600
3,300
3,700
3,900 | | | 20,300
19,200
18,400
18,800
13,300 | 6,050
3,670
9,520
9,240
8,160 | 2,200
3,020
2,720
2,720
2,580 | 2,450
2,200
1,240
1,060
1,960 | 7,910
6,490
6,050
5,410
5,620 | | 16 | 1,730
1,620
2,320
2,320
2,720 | 4,990
4,790
4,790
4,790
4,790
3,330 | 2,300
2,000
1,700
1,700
2,000 | 8,000
7,700
7,400
7,200
6,800 | 4,000
4,000
4,000
2,800
3,000 | 6,300
6,400
6,500
5,200
4,200 | 58,900
53,300
47,400
40,800
38,800 | 13,000
12,000
11,000
12,600
9,810 | 7,420
6,270
6,720
6,950
6,270 | 1,290
1,240
2,200
2,320
2,450 | 1,960
2,200
2,080
1,960
1,080 | 5,200
3,850
6,490
5,830
5,620 | | 21 | 2,720
2,450
1,730
1,840
3,020 | 3,500
4,590
5,200
4,400
2,720 | 2,300
2,300
2,300
2,300
2,300
2,200 | 6,400
6,000
6,000
6,200
6,600 | 3,200
4,000
4,300
4,400
4,000 | 6,500
7,000
7,100
7,100
6,300 | 37,700
37,300
35,000
30,800
33,400 | 8,960
8,960
7,660
7,420
6,490 | 5,620
5,830
5,830
5,200
3,330 | 2,200
2,200
1,400
1,180
2,080 | 1,080
1,840
1,840
2,200
2,200 | 5,620
5,410
4,400
2,870
2,720 | | 26.
27.
28.
29.
30. | 3,020
3,020
2,870
3,670
2,870
2,720 | 3,020
1,620
2,200
2,870
3,330 | 2,200
2,700
3,600
4,700
5,600
5,600 | 7,000
7,300
7,200
6,600
6,600
7,000 | 3,400
4,000
4,800 | 6,400
6,720
36,100
30,800
31,200
27,700 | 35,300
38,400
39,200
47,000
49,400 | 6,270
6,950
4,790
3,020
4,400
6,270 | 2,450
4,590
4,590
4,400
4,790 | 2,450
2,720
3,020
2,580
1,960
3,020 | 3,330
2,450
2,720
3,850
5,620
7,910 | 3,330
4,990
4,990
4,590
5,410 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|---|--|--|--|--|--|--|---|--|--|--| | 1911–12.
1 | 4,790
7,420
9,520
8,960
13,300 | 11,300
12,000
11,300
10,100
8,690 | 19, 200
19, 500
19, 500
13, 300
12, 600 | 18,800
20,300
19,500
19,500
18,800 | 5,200
5,200
5,200
4,600
3,800 | 4,800
4,600
3,300
4,000
4,000 | 45,500
54,100
47,000
36,100
29,300 | 32,300
28,100
24,300
21,400
21,400 | 47,000
50,100
49,800
49,800
44,300 | 2,450
5,200
5,200
4,400
1,960 | 2,720
3,500
3,850
2,720
2,080 | 4, 210
3, 330
5, 200
6, 050
6, 050 | | 6 | | 9, 240
9, 520
13, 300
12, 600
12, 600 | 8 960 | 18, 400
18, 100
15, 000
12, 100
10, 500 | 4,000
4,400
4,800
4,800
4,800 | | | | 37,700
31,900
28,500
25,500
15,300 | 2,320
1,730
1,730
4,030
4,030 | 2,870
3,670
3,670
3,670
3,500 | 5, 620
5, 620
4, 790
4, 210
4, 790 | | 11 | | | 10,100
11,700
14,000
16,700
24,000 | 9,000
5,600
4,000
3,800
4,000 | 2,700
3,100
4,300
4,200
4,000 | | | | 17, 400
14, 700
13, 300
13, 300
12, 600 | 3,670
3,850
4,030
2,720
2,450 | 3,330
3,330
4,990
5,200
4,990 | 5, 200
4, 790
4, 790
4, 400
3, 020 | | 16.
17.
18.
19. | | | 27,700
26,600
24,700
20,300
17,000 | 4,400
4,600
4,600
4,700
4,800 | 3,900
3,800
3,200
3,900
4,400 | 22,500
25,500
19,200
30,400
26,200 | 43,900
58,900 | 21,000
33,100
39,600
32,700
27,000 | 12,000
7,660
10,100
8,960
8,960 | 2,870
2,450
2,450
3,170
4,400 | 5,200
5,410
4,030
5,200
6,050 | 6,050
11,000
9,520
9,240
8,690 | | 21.
22.
23.
24.
25. | | | 12,600
9,240
16,000
33,800
33,800 | 6,500
7,000
7,000
6,600
5,600 | 4,900
5,400
5,400
5,500
4,500 | 24,700 | | 25, 100
30, 000
36, 500
32, 700
27, 700 | 8,160
7,420
4,790
6,490
6,950 | 3,020
4,790
3,020
3,330
3,500 | 5,830
4,790
4,030
3,670
3,170 | 12,600
13,600
17,400
17,400
14,000 | | 26 | 20,300
18,100
20,300
19,500
6,950
10,100 | | 32,700
30,000
24,700
19,500
15,300
14,000 | 5,000
4,500
4,000
5,000
5,200
5,200 | 4,900
5,200
5,200
5,100 | | | 24,300
19,500
19,500
17,000
22,100
41,600 | 6,720
6,490
6,490
6,050
2,720 | 4,400
4,400
3,020
2,580
2,450
1,960 | 2,720
3,170
3,670
4,990
5,620
6,490 | 9,810
7,910
6,950
7,180
5,410 | | 1912–13.
1
2
3
4 | 6,270
7,420
8,960
8,420
7,910 | 12,600
12,000
18,100
13,000
11,700 | 12,300
6,270
10,100
22,500
20,300 | 22,500
18,800
19,200
24,700
26,600 | 16,000
23,600
14,700
13,300
13,300 | 25, 100
16, 700
11, 300
10, 700
10, 700 | 60,100
54,100
45,500
39,200
37,700 | 22,500
19,200
17,800
15,000
14,700 | 31,200
25,500
22,500
16,700
13,600 | 4,590
5,200
5,620
5,200
5,200
3,020 | 6,050
6,050
3,850
4,030
6,050 | 1,730
1,960
2,200
1,450
1,130 | | 6
7
8
9
10 | | | | 22,800
20,300
26,200
25,500
19,500 | 12,000
12,000
10,400
20,600
13,300 | | 40,000
38,800
36,100
31,500
27,000 | | 13,300
11,300
12,000
7,420
8,420 | 2,080
2,320
2,450
3,020
3,020 | 4,990
3,670
4,030
3,850
3,020 | 1,960
1,840
1,620
2,200
1,730 | | 11 | | 23,600
23,200
18,800
18,800
23,200 | 12 600 | | 13,600
13,000
12,600
12,300
10,400 | | 24,700
34,200
23,600
30,800
30,800 | 8,960
5,620
7,910
7,180
8,420 | 8,960
8,420
8,420
7,910
5,200 | 3,020
3,020
2,720
2,720
3,330 | 2,320
3,020
3,020
2,450
3,670 | 1,840
2,200
1,960
1,730
1,730 | | 16 | | | 8,960
9,810
9,520
8,960
12,000 | 16,700
17,400
26,600
35,700
36,100 | 6,500
5,600
9,200
9,500
9,500 | | 28,500
27,000
26,200
25,100
24,000 | 7,420
6,490
8,960
7,180
9,240 | 5,830
8,160
7,420
5,620
4,790 | 4,210
4,400
5,200
4,030
2,580 | 2,720
2,200
1,730
2,720
2,450 | 2,580
2,200
2,450
1,960
1,960 | | 21 | | | 8,160
13,000 | 31,500
27,700
28,500 | 9,000
10,100
10,100
15,000
14,000 | 38,400
46,600
52,500
47,800
46,200 | 24,700
24,300
22,800
21,400
19,500 | 7,910
7,910
8,690
24,000
30,000 | 4,790
3,330
3,670
5,620
5,200 | 2,450
3,170
2,720
3,020
3,670 | 1,960
2,450
2,720
1,960
1,620 | 1,840
1,620
4,400
3,020
6,270 | | 26 | 45,500
37,700
17,400
20,300
15,300
14,700 | 10,700
11,700
10,700
10,100
9,810 | 16,400
14,300
15,000
14,000
12,000
21,400 | 24,000
20,300
17,400
15,300
13,300
12,300 | 12,300
11,700
14,000 | 63,700
88,300
107,000
104,000
86,200
69,300 | 19,500
25,800
15,000
25,800
26,200 | 26,600
25,500
19,500
28,100
36,100
33,400 | 4,590
4,400
4,030
2,720
1,960 | 3,500
2,580
2,720
4,210
4,400
4,400 | 2,450
2,200
2,080
2,450
2,870
2,450 | 4,030
2,200
1,620
1,290
3,500 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904-1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|--|--|--|--|--|---|---|--|--|---|--| | 1913-14.
1 | 3,330
3,170
3,020
3,020
2,320 | 9, 240
8, 160
7, 910
8, 420
7, 910 | 4,990
7,910
7,910
7,910
7,910
6,490 | 3,800
4,000
4,200
2,700
2,300 | 5, 200
4, 600
7, 400
6, 300
5, 600 |
2,300
3,700
11,400
22,800
24,700 | 41,600
54,900
62,100
50,100
40,800 | 61,300
53,300
45,500
40,800
38,800 | 6,720
7,420
7,180
6,950
6,490 | 3,670
4,210
3,850
2,450
2,450 | 3,850
2,320
2,580
3,500
3,170 | 7,910
8,420
7,180
4,990
3,670 | | 6 | 1,510
4,400
4,030
4,400
3,670 | 6,490
6,050
5,620
3,850
30,000 | 6,050
5,200
10,100
15,000
11,300 | 3,600
3,600
4,000
3,800
3,800 | 3,300
4,000
2,600
2,200
3,700 | 22,000
18,000
13,600
11,500
10,000 | 34,600
30,800
32,700
50,500
59,700 | 45,500
44,700
42,300
39,600
39,600 | 8,960
10,400
6,490
7,660
8,690 | 3,330
8,160
7,660
6,270
6,490 | 3,020
3,850
3,330
1,960
2,200 | 2, 450
2, 320
2, 870
3, 670
4, 030 | | 11 | | 18,800
16,700
14,000
8,960
10,100 | 8,960
9,810
8,690
6,270
6,270 | 3,500
2,700
3,800
5,200
4,800 | 3,500
3,000
2,900
2,700
1,400 | | | 28, 500
31, 500
35, 300
36, 500
31, 900 | 7,910
6,720
5,620
3,020
3,170 | 6,950
5,830
4,590
6,050
6,050 | 3,330
3,670
3,500
3,170
3,330 | 3,500
3,330
3,170
3,170
3,330 | | 16 | 4,400
3,670
3,670
2,200
2,080 | 11,000
5,830
6,490
7,420
6,050 | 8,420
8,690
8,160
7,910
11,700 | 4,200
2,900
2,700
1,500
3,000 | 2,100
2,600
2,800
3,000
2,800 | | | 26, 600
24, 300
16, 000
18, 100
16, 700 | 4,790
4,400
3,850
4,030
3,670 | 4,990
5,200
3,850
2,320
2,720 | 1,730
2,080
2,720
3,020
2,720 | 3, 670
3, 670
3, 670
4, 400
2, 870 | | 21.
22.
23.
24.
25. | 4, 210
4, 400
8, 160
7, 660
8, 960 | 6,950
7,420
9,520
9,520
9,810 | 7,910
6,050
6,050
6,270
4,030 | 3,000
3,300
3,600
3,500
3,800 | 2,200
2,100
1,500
2,200
2,100 | | | 15,000
14,700
14,700
16,000
8,160 | 2,580
2,870
4,210
3,500
3,670 | 4,400
3,850
3,850
3,500
3,170 | 3, 170
4, 030
2, 720
2, 580
4, 030 | 1,510
2,870
2,450
2,450
2,580 | | 26 | 12,300
16,700
17,000
15,300
13,300
11,300 | 8, 160
6, 950
6, 950
8, 420
4, 990 | 4,030
6,490
6,950
6,800
6,000
5,200 | 4,000
4,600
3,450
3,200
4,600
6,000 | 2,100
2,100
2,800 | 10,000
11,000
39,200
50,500
47,400
40,800 | 50, 900
49, 400
52, 900
52, 500
58, 100 | 10, 400
7, 910
6, 950
8, 960
8, 960
6, 050 | 3,670
3,330
2,320
2,450
3,850 | 1,840
2,320
3,850
3,670
3,500
3,500 | 3,670
3,500
3,330
2,720
3,170
6,050 | 2, 450
1, 730
1, 290
2, 450
2, 320 | | 1914–15.
1 | 2, 200
2, 450
2, 580
3, 020
2, 200 | 1,730
1,450
2,080
2,720
2,870 | 5,620
5,620
4,790
6,050
7,180 | 3,330
3,170
2,870
2,580
2,320 | 6,050
6,050
5,830
5,830
5,830 | 41,600
32,700
28,500
23,600
18,100 | 7,660
7,660
6,950
7,910
8,160 | 22, 100
24, 700
24, 000
23, 200
18, 400 | 6,490
5,620
4,590
4,990
5,200 | 3,670
8,690
16,000
18,400
17,800 | 13,300
19,200
14,300
22,500
54,900 | 8, 960
9, 240
9, 520
6, 950
3, 020 | | 6 | 3,500
3,020
2,720
2,450
2,870 | 2,720
2,720
1,290
1,510
2,720 | 6, 270
6, 050
7, 660
6, 050
4, 990 | 1,960
3,020
7,910
7,420
6,950 | 6,950
7,660
7,910
7,420
6,720 | 13,300
14,700
15,000
12,600
12,600 | 9,810
9,810
10,100
15,000
18,800 | 16,700
13,600
12,600
12,000
13,000 | 3,330
3,330
4,210
3,330
3,670 | 12,000
14,300
11,700
65,300
54,100 | 36, 100
27, 400
25, 100
18, 100
19, 200 | 2, 450
4, 210
5, 830
5, 410
5, 620 | | 11 | 1,620
1,400
2,320
2,200
2,200 | 3,330
3,330
3,670
3,670
1,730 | 4,400
4,400
3,020
3,670
5,410 | 6,050
5,830
6,050
4,030
3,850 | 5,830
5,200
4,590
4,400
4,210 | 12,300
12,000
11,300
8,690
8,160 | 33,800
53,300
57,300
51,700
42,700 | 12,600
12,000
11,000
9,240
8,420 | | 44,700
32,700
34,600
16,400
13,300 | 18,800
17,400
18,800
17,800
16,000 | 4,790
3,670
4,030
5,200
5,200 | | 16 | | 2,320
6,270
6,720
6,950
4,990 | | | 12,000
18,100
18,800
15,700
12,600 | | 36,900
31,900
26,200
24,000
22,500 | 7,420
8,420
8,420
6,490
8,420 | | | 12,000
13,300
12,300
10,400
7,910 | 4,400
4,400
4,400
3,170
2,870 | | 21 | 2,720
3,020
3,170
3,020
1,960 | 4,790
4,030
4,030
4,990
4,590 | 2,080
2,870
3,020
2,580
1,960 | 12,300
11,700
8,160
7,910
7,420 | 10,700
8,960
9,240
9,520
43,100 | 5,620
6,720
6,950
6,950
8,420 | 21,000
19,500
17,000
19,500
11,300 | 10, 100
8, 960
3, 330
4, 400
7, 180 | 5,410
6,950
8,420
5,830
4,590 | 20,300
16,400
14,000
14,700
14,000 | 7, 180
7, 910
24, 000
14, 700
16, 700 | 4,400
7,180
7,180
6,490
7,180 | | 26 | 2, 200
3, 500
3, 330
3, 330
2, 720
2, 200 | 3, 170
2, 720
3, 330
2, 320
3, 020 | 1,330
1,740
2,080
2,450
2,870
3,330 | 7, 180
6, 950
6, 720
6, 490
6, 490
6, 270 | 63, 700
70, 200
55, 700 | 11,300
13,600
10,700
10,700
10,700
9,520 | 8, 960
14, 700
20, 300
21, 000
22, 500 | 7,910
6,720
6,050
6,720
4,400
3,170 | 5,200
2,720
2,450
4,030
3,670 | 9,520
6,270
18,800
10,400
13,300
13,300 | 18, 100
16, 700
15, 300
8, 160
10, 100
11, 300 | 7, 180
6, 490
6, 270
6, 490
8, 420 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904-1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|--|--|--|---|--|---|--|---|---|--|--| | 1915–16.
12
23
45 | 6,720
5,620
4,210
3,670
6,490 | 4,790
6,050
6,720
6,720
7,420 | 9,520
9,240
10,700
10,700
6,490 | 15,300
14,000
10,700
11,700
12,600 | 47, 200
41, 200
37, 700
33, 400
31, 200 | 22,500
20,300
18,400
16,700
16,400 | 58, 100
63, 700
72, 600
62, 100
52, 900 | 36,500
33,800
32,300
30,000
29,300 | 13,300
14,000
14,700
17,000
15,700 | 12,600
10,000
10,100
16,700
16,000 | 9,520
8,160
5,200
4,990
5,200 | 4,590
4,790
3,170
2,450
3,850 | | 6 | | 7, 420
6, 950
3, 500
5, 620
4, 790 | 4,400
7,660
6,490
5,830
5,410 | | | | | | 17 400 | 20,600
21,400
16,400
11,300
11,000 | 2,720
3,850
4,790
4,990
9,240 | 5, 200
4, 210
4, 030
2, 870
2, 080 | | 11 | 7,660
6,950
5,410
5,410
6,050 | 4,590
5,830
5,620
4,210
4,400 | 8, 960
7, 660
5, 200
5, 830
4, 990 | | | | | | | 13, 300
11, 000
10, 100
12, 600
11, 300 | 9,810
16,000
17,400
10,700
8,160 | 3,020
4,590
4,590
4,030
4,790 | | 16 | | 7, 420
7, 910
10, 100
9, 240
11, 300 | 4,590
4,400
4,400
18,100
11,000 | | 11,700
14,300
17,000
13,300
8,760 | | 36,900
40,000
40,800
42,000
43,900 | | 18, 100
21, 000
29, 300
26, 600
28, 100 | 6,050
7,420
10,100
7,910
5,830 | 7,910
5,830
5,200
6,050
3,170 | 14,000
11,700
8,420
6,270
7,180 | | 21 | | 11 700 | | | | | | | 28, 900
24, 700
24, 000
17, 400
16, 000 | 9,810
7,910
6,950
6,490
12,000 | 3,330
4,590
4,400
5,200
5,620 | 6, 270
6, 720
6, 270
3, 330
6, 490 | | 26 | 4, 400
4, 790
5, 620
5, 410
6, 490
4, 400 | 8, 160
8, 960
7, 420
4, 400
7, 180 | 23,600
34,600
31,500
25,500
19,900
17,400 | 17,000
23,600
39,000
61,700
56,900
49,800 | 34, 200
40, 000
33, 100
26, 600 | 5,620
6,950
16,000
24,000
33,100
53,700 | 52,900
49,000
44,700
42,300
38,000 | 21,000
18,400
12,600
9,810
12,600
13,000 | 15,300
16,000
16,000
14,300
12,600 | 12,000
19,500
17,400
15,700
10,700
9,520 | 3,850
2,320
3,330
4,790
5,830
5,200 | 5, 950
6, 050
5, 620
5, 620
8, 420 | | 1916–17.
1 | 14,300
8,960
10,100
10,100
8,690 | 6, 950
5, 620
5, 200
5, 830
5, 200 | 26, 200
30, 800
29, 300
27, 000
22, 500 | 4,590
6,720
6,490
6,270
6,720 | 6,270
5,830
6,270
3,020
3,330 | 15,700
13,600
9,810
8,960
5,200 | 40, 400
46, 200
46, 200
47, 800
50, 100 | 23, 200
30, 800
34, 600
33, 800
31, 900 | 19,900
16,700
23,600
11,300
18,100 | 10, 100
17, 400
17, 000
16, 400
11, 000 | 3,330
3,330
4,210
7,910
2,720 |
11,300
10,700
10,100
9,810
9,240 | | 6 | | | | 7,660
7,660
11,700
10,400
10,400 | 5, 200
5, 620
5, 200
5, 200
4, 590 | | 46,600
44,700
45,500
45,100
40,400 | 33,100
32,700
30,000
28,900
27,000 | 20, 300
19, 200
22, 800
22, 100
21, 700 | 10, 400
10, 400
6, 050
7, 910
7, 420 | 2,080
4,030
4,590
4,400
4,400 | 9, 520
8, 690
6, 050
3, 330
3, 330 | | 11 | 5,620
4,030
4,990
5,200
3,020 | 6,490
5,620
4,590
6,490
6,950 | 14,000
14,000
13,300
12,000
11,700 | 8,690
7,910
7,180
4,210
11,700 | 2,450
3,020
5,200
4,210
4,210 | 6,490
5,830
8,160
8,420
9,810 | 33, 100
30, 400
20, 300
24, 000
27, 700 | 25,500
24,000
30,800
19,900
24,000 | 23, 200
36, 900
48, 600
47, 800
43, 100 | 6,270
6,490
6,270
7,660
4,790 | 6,050
3,330
5,200
6,950
5,200 | 4, 400
5, 620
4, 790
4, 790
4, 210 | | 16 | | 7,420
7,420
6,720
3,330
3,330 | | 11,700
12,300
12,300
11,000
10,700 | 4,400
4,400
2,200
1,960
4,590 | | | | 35,700
30,400
28,500
38,000
39,600 | 6,050
7,910
8,160
7,660
6,950 | 6, 490
6, 490
7, 420
10, 700
10, 700 | 2,720
3,500
4,990
4,790
4,400 | | 21 | 10,400
8,960
10,100
10,700
8,960 | 5,620
5,620
5,200
9,810
22,500 | 8, 420
9, 810
7, 420
10, 100
11, 300 | 7, 420
6, 270
7, 910
6, 720
6, 490 | 4,400
4,030
4,030
4,210
2,200 | 7,660
9,520
10,100
11,700
34,500 | 48, 200
56, 500
59, 700
58, 100
53, 300 | 17,800
18,800
20,300
22,900
22,100 | 35,300
31,500
27,700
22,500
24,000 | 6,490
7,910
5,200
6,490
6,950 | 12,600
13,300
12,000
15,000
14,000 | 4,210
3,020
1,620
2,200
3,330 | | 25 | 7,910
6,950
6,050
4,210
5,830
6,950 | 19,500
14,700
14,000
13,300
17,000 | 9,520
9,240
8,420
10,100
7,910
5,410 | 6,270
6,050
4,590
5,200
6,720
5,830 | 3,020
6,950
14,000 | 32,300
38,400
56,500
61,300
59,700
45,500 | 48, 200
43, 500
37, 700
36, 100
29, 300 | 20, 300
19, 900
17, 000
19, 900
25, 500
23, 600 | 22,500
18,800
16,700
14,700
11,000 | 6,720
7,180
5,830
3,020
3,500
4,210 | 11,300
16,000
12,000
10,400
10,700
11,700 | 3,170
3,330
3,330
3,020
1,960 | Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904-1918—Continued. | | Τ | <u> </u> | ī | T | T | ī | 1 | 1 | ī | 1 | ī | · | |--------------------------|----------------|--------------------|----------------|----------------|-------------------------|------------------|--------------------|-------------------------------|--------------------|------------------|-----------------|--| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | | <u> </u> | | | | | ļ | | | | | | | | 1917-18. | | | ĺ | | | | | | | | | | | 1 | 2,580 | 41,600 | 6,490 | 4,030 | 5,200 | 16,700 | 49,400 | 29,300 | 8,420 | 4,210 | 4,160 | 1,600 | | 3 | 4,030 | 40,000
34,200 | 6,050
4,790 | 4,030
4,030 | 5,200
3,330 | 17,000
14,000 | 57,300
68,500 | 36,900
36,900 | 7,910
7,910 | 5,860
6,170 | 4,090
3,440 | 945
1,700 | | 4
5 | 4,030 | 29,600 | 6,050 | 4.210 | 2,200 | 13,000 | 68,500 | 35,000 | 10,700 | 4,850 | 2,330 | 2,890 | | 5 | | 22,800 | 6,050 | 4,400 | 2,200 | 13,000 | 59,700 | 30,800 | 10, 100 | 5,360 | 2,870 | 3,090 | | 6 | 6,950 | 17,800 | 6,050 | 3,020 | 4,030 | 13,600 | 49,400 | 27,400 | 8,960 | 6,270 | 3,500 | 3,240 | | 7
8 | 9, 240 | 15, 700
13, 600 | 6,950
6,490 | 3,020
4,790 | 4,210
4,590 | 14,700
13,300 | 46, 200
39, 600 | 22, 100
19, 500 | 6,950
5,620 | 3,530
4,380 | 3,340
3,270 | 3,230
1,800 | | 9 | 10, 100 | 9,520 | 6,270 | 4,400 | 4,400 | 14,300 | 40,000 | 18,800 | 4,030 | 5,670 | 3,290 | 2,620 | | 10 | 0,000 | 8,690 | 6,050 | 4,590 | 2,720 | 11,700 | 1 ' | 19, 200 | 5,620 | 4,630 | 4,820 | 3,430 | | 11 | 8,420
7,420 | 6,490
6,950 | 6,950
6,490 | 4,210
3,670 | 1,620
2,450 | 8,690
9,810 | 43, 100
39, 200 | 18,800 | 10,400
10,600 | 4,450
4,320 | 9,200
11,400 | 3,510
2,980 | | 13 | 6,720 | 8,690 | 5,620 | 3,020 | 3,670 | 9,810 | 33, 100 | 25, 500
17, 000
27, 000 | 9,360 | 3,590 | 10, 100 | 3,300 | | 12
13
14
15 | 5,200 | 8,420 | 5,200 | 2,450 | 4,030 | 9,810 | 33, 400
28, 900 | 27,000
32,700 | 12,800
10,600 | 3,310
5,700 | 6,580 | 2,680 | | | | 7,420 | 4,400 | 2,720 | 4,400 | 9,810 | l ' | 1 ' | | I ' | 5,740 | 1,570 | | 16 | 8,160
7,910 | 7,660
7,180 | 2,450
2,580 | 4,400
4,590 | 4,030
3,670
4,210 | 11,700
6,270 | 35, 300
36, 900 | 31,500
29,300 | 8,630
5,740 | 7,900
7,550 | 6,140
5,690 | 2,240
3,440 | | 17
18 | 8,420 | 3,670 | 4,030 | 4,210 | 4,210 | 8,690 | 40, 800 | 23, 600 | 8,690 | 9,320 | 3,340 | 3,550 | | 19
20 | 8,420
8,420 | 4,990
6,720 | 4,030
4,400 | 3,330
2,720 | 5,200
10,700 | 13,000
17,800 | 43,900
40,000 | 20,300
17,800 | 8,170
7,620 | 10,500
7,590 | 3,910
4,430 | 5,530
5,400 | | | | 6,950 | 4,590 | | 17, 400 | 29,600 | 33,800 | 16,000 | 7,030 | 3,270 | 4,240 | 6,850 | | 21
22 | 4.990 | 6,720 | 6,490 | 3, 170 | 16, 400 | 48, 200 | 41,600 | 14,700 | 6,400 | 4,060 | 4,270 | 8,710 | | 23
24 | 7,420 | 6,950 | 4,210 | 4,210 | | 58, 100 | 42,700 | 12,300 | 8,360 | 5, 170 | 3,770 | 13,900 | | 24 | 12,000 | 7,910
4,990 | 2,870
3,500 | 4,990
5,620 | 9,810
12,300 | 58,900
52,900 | 40,800
38,400 | $11,700 \\ 12,000$ | 13, 100
12, 300 | 4,300
4,510 | 2,750
1,300 | 14,000
11,900 | | 26 | | 5,620 | 3,500 | | 14,000 | 1 ' | 34,600 | 7,180 | 11.200 | 4,590 | 1,980 | 17,000 | | 97 | 111 700 | 7,660 | 4,400 | 3,020 | 20,300 | 35,300 | 34,600 | 6,950 | 10,700 | 3,530 | 2,760 | 35,300 | | 28 | 10,700 | 6,720
5,620 | 4,590
4,030 | 2,080
4,030 | 18,400 | 30,800 | 27,700
20,300 | 8,960
10,100 | $12,500 \\ 8,470$ | $1,770 \\ 2,820$ | 2,750
2,810 | $\begin{vmatrix} 35,700 \\ 31,200 \end{vmatrix}$ | | 28.
29.
30.
31. | 15,700 | 5,200 | 2,450 | 5.830 | | 31,200 | 24,700 | 7,910 | 3,930 | 4,650 | 2,760 | 25,800 | | 31 | 40,000 | | 2,200 | 5,830 | | 38,400 | | 7,420 | | 4,460 | 2,270 | | | | • | , (| | I | ı | I | ſ | 1 | í | ı | ſ | 1 | Note.—Stage-discharge relation affected by ice as follows: Dec. 11, 1904, to Mar. 26, 1905; Feb. 3 to Mar. 2, 1906; Dec. 4, 1906, to Mar. 20, 1907; Jan. 8 to Mar. 25, 1908; Dec. 18, 1908, to Mar. 16, 1909; Dec. 6-13 and Dec. 20, 1909, to Jan. 21, 1910; Feb. 7-28, and Dec. 6, 1910, to Mar. 26, 1911; Jan. 9 to Mar. 27, 1912; Feb. 5-26, 1913; Dec. 29, 1913, to Mar. 29, 1914; Dec. 22, 1914, to Feb. 26, 1915; Dec. 14, 1915, to Apr. 2, 1916; Dec. 16, 1916, to Mar. 25, 1917; Dec. 1, 1917, to Mar. 21, 19198; daily discharge for these periods determined from gage heights corrected for effect of ice by means of discharge measurements, observer's notes, weather records, and hydrographic comparison with other Connecticut River records. Monthly discharge of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904-1918. [Drainage area, 8,000 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in | | |---|--|--|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | | April 1904. May June July August September | 62,100
17,400
6,950
8,420 | 21,700
13,300
3,500
2,080
1,960
2,720 | 37,900
30,700
7,300
3,890
4,450
7,750 | 4.74
3.84
.912
.486
.556 | 5. 29
4. 43
1. 02
. 56
. 64
1. 08 | | | October | 9, 520
9, 240
3, 300
2, 300
92, 400
93, 300
22, 500
16, 700
22, 100
27, 000 | 7,180
4,790
2,200
2,200
1,900
19,900
7,660
6,270
4,030
4,210
7,180 | 12, 500
6, 560
4, 490
2, 730
2, 090
16, 200
37, 800
15, 700
8, 960
7, 950
9, 570
20, 600 | 1. 56
. 820
. 561
. 341
. 261
2. 02
4. 72
1. 96
1. 12
. 994
1. 20
2. 58 | 1. 80
. 91
. 65
. 39
. 27
2. 33
5. 27
2. 26
1. 25
1. 138
2. 88 | | | The year | 93, 300 | 1,900 | 12, 100 | 1. 51 | 20. 54 | | ·, Monthly discharge of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918—Continued. | , | D | | Run-off | | | |--|--|---|---|--|---| | Month. | Maximum. | Minimum. |
Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 9, 520
15, 300
37, 300
54, 100
18, 100
30, 000
76, 300 | 5, 620
5, 830
9, 520
12, 300
6, 700
5, 200
19, 200 | 7,520
7,870
15,300
19,900
10,700
13,800
37,600 | 0.940
.984
1.91
2.49
1.32
1.72
4.70 | 1. 08
1. 10
2. 20
2. 87
1. 38
1. 98 | | May
June
July
August
September | 68,100
36,900
17,400
8,690
5,830 | 14,000
8,960
4,790
2,450
1,960 | 29,000
17,300
8,260
4,820
3,350 | 3. 26
2. 16
1. 03
. 602
. 419 | 4. 17
2. 41
1. 19
. 69
. 47 | | The year | 76,300 | 1,960 | 14,600 | 1.82 | 24.78 | | October | 7, 910
14, 000
7, 910
20, 300
5, 600
60, 900
62, 500
54, 100
20, 600
16, 000
9, 520
27, 000 | 1,730
3,850
4,400
4,800
3,700
4,400
18,100
13,300
6,050
5,620
2,080
2,080 | 4,720
7,170
5,490
9,450
4,700
29,600
11,400
9,070
4,830
6,770 | . 590
. 886
. 686
1. 18
. 588
2. 08
4. 05
3. 70
1. 42
1. 13
. 604
. 846 | . 68
1. 00
. 79
1. 36
. 61
2. 40
4. 52
4. 27
1. 58
1. 30
. 70 | | The year | 62, 500 | 1,730 | 11,900 | 1.49 | 20.15 | | 1907–8. October | 60,500
71,000
51,300
27,000
59,700
63,700
53,300
60,900
24,700
8,420
8,160
2,720 | 8, 160
11, 700
8, 160
7, 900
5, 200
8, 800
22, 100
12, 300
4, 030
1, 960
2, 450
1, 080 | 21, 200
27, 800
21, 400
12, 500
15, 000
24, 700
32, 400
31, 700
10, 200
3, 580
4, 480
1, 830 | 2. 65
3. 48
2. 68
1. 56
1. 88
3. 09
4. 05
3. 96
1. 28
. 448
. 560
. 229 | 3. 06
3. 88
3. 09
1. 80
2. 03
3. 56
4. 52
4. 56
1. 43
. 52
. 65
. 26 | | The year | 63,700 | 1,080 | 17,300 | 2. 16 | 29.36 | | October | 2, 200
2, 720
6, 050
12, 300
20, 300
95, 400
35, 300
21, 000
5, 620
6, 950 | 1, 560
1, 240
1, 900
1, 900
3, 900
7, 910
20, 600
15, 300
3, 670
2, 320
1, 960
1, 290 | 1,830
2,050
3,390
5,960
12,200
14,900
53,800
28,400
10,700
3,230
2,910
2,550 | 229
.256
.421
.745
1.52
1.86
6.72
3.55
1.34
.364
.319 | . 26
. 29
. 49
. 86
1. 58
2. 14
7. 50
4. 09
1. 50
. 47
. 42
. 36 | | The year | 95,400 | 1,240 | 11,800 | 1.48 | 19.96 | | October | 8,960
6,490
6,950
57,300
20,000
85,800
52,500
24,300
5,620
10,700
5,830 | 2, 200
2, 320
3, 800
2, 800
5, 000
15, 300
14, 700
10, 100
4, 210
1, 400
1, 840
1, 180 | 4, 430
3, 980
4, 510
12, 900
8, 200
40, 200
29, 800
17, 800
14, 800
3, 250
4, 190
8, 100 | . 554
. 498
. 564
1. 61
1. 02
5. 02
3. 72
2. 22
1. 85
. 524
. 388 | . 64
. 56
. 65
1. 30
1. 06
5. 79
4. 15
2. 56
2. 06
. 47
. 60 | | The year | 85,800 | 1,180 | 12,300 | 1.54 | 20.83 | $\begin{tabular}{ll} \textbf{Monthly discharge of Connecticut River at Sunderland, Mass., for the years ending Sept.} \\ 30, 1904-1918---Continued. \end{tabular}$ | | D | ischarge in s | econd-feet | • | Run-off | | | |---------------------|----------------------------|-----------------|------------------|------------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | 1910-11. | | | | | | | | | October | 5,410 | 1,620 | 3,350 | 0.419 | 0.48 | | | | November | 9,520 | 1.620 | 4,960 | .620 | .69 | | | | December | 5,600 | 1,600 | 2,810 | .351
1.25 | . 40
1. 44 | | | | January
February | | 5,800
2,600 | 10,000
4,160 | .520 | 1.44 | | | | March | 36,100 | 3.300 | 8,960 | 1.12 | 1.29 | | | | April | 58,900 | 11.000 | 35,700 | 4.46 | 4.98 | | | | May | 53,700 | 3,020 | 19,400 | 2.42 | 2.79 | | | | June | 9,520 | 2,450 | 6,070 | . 759 | -85 | | | | July | 4,400 | 1,180 | 2,250
2,850 | .281 | .32 | | | | AugustSeptember | 7,910
11,700 | 1,060
2,720 | 5,470 | .356
.684 | .41 | | | | The year | 58,900 | 1,060 | 8,820 | 1.10 | 14.95 | | | | 1911–12. | | 1,000 | | | | | | | October | 47,800 | 4,790 | 16,300 | 2.04 | 2.35 | | | | November | 19,900 | 8,690 | 12,700 | 1.59 | 1,77 | | | | December | 33,800 | 7,910 | 18,200 | 2.28 | 2.63 | | | | January | 20,300 | 3,800 | 9,100 | 1.14 | 1.31 | | | | February | 5,500
43,500 | 2,700
3,300 | 4,500
14,100 | . 562
1. 76 | 2.03 | | | | April. | 82,500 | 29,300 | 51,000 | 6.38 | 7,12 | | | | May. | 41,600 | 11,700 | 24, 800 | 3.10 | 3.57 | | | | June | 50,100 | 2,720 | 24,800
18,700 | 2.34 | 2.61 | | | | July | 5,200 | 1,730 | 3,210 | .401 | .46 | | | | August | 6,490
17,400 | 2,080
3,020 | 4,130
7,630 | .516
.954 | .59
1.06 | | | | The year | 82,500 | 1,730 | 15,300 | 1.91 | 26.11 | | | | 1912–13. | | | | | | | | | October | 54,100 | 3,020 | 12,800 | 1.60 | 1.84 | | | | November | 34, 200 | 7,420 | 16,100 | 2.01 | 2.24 | | | | December | 24,300 | 6,270
12,300 | 13,900 | 1.74 | 2.01 | | | | January | 36,900 | 12,300 | 23,000 | 2.88 | 3.32 | | | | February | 23,600
107,000 | 5,600
8,420 | 12,400
39,400 | 1.55
4.92 | 1.61
5.67 | | | | April | 60,100 | 15,000 | 30,300 | 3.79 | 4.23 | | | | May | 36,100 | 5 620 | 15, 200 | 1.90 | 2.19 | | | | June | 36,100
31,200 | 1.960 | 9,100 | 1.14 | 1.27 | | | | July | 5,620 | 2,080 | 3,500 | .438 | . 50 | | | | August | 6,050
4,400 | 1,620
1,139 | $3,130 \\ 2,270$ | .391
.284 | . 45
. 32 | | | | The year | 107,000 | 1,130 | 15,100 | 1.89 | 25, 65 | | | | 1913–14. | 101,000 | ====== | 10,100 | ====== | ======================================= | | | | October | 17,000 | 1,510 | 5,910 | .739 | .85 | | | | November | 30,000 | 1 3.850 | 9.260 | 1.16 | 1.29 | | | | December | 15,000 | 4,030 | 9,260
7,530 | .941 | 1.08 | | | | January | 6,000 | 1.500 | 3.650 | .456 | . 53 | | | | February. | 1,400 | 1,400
2,300 | 3,170 | .396 | .41 | | | | March | 50,500 | 2,300
30,800 | 15,300 | 1.91
6.69 | 2.20
7.46 | | | | April | 50,500
88,300
61,300 | 6,050 | 53,500
26,900 | 3.36 | 3.87 | | | | June | 10,400 | 2.320 | 5,220 | 652 | .73 | | | | July | 8,160 | 1.840 | 4,340 | . 542 | .62 | | | | August | 6,050 | 1,730 | 3,160 | .395 | - 46 | | | | September | 8,420 | 1,290 | 3,480 | . 435 | . 49 | | | | The year | 88,300 | 1,290 | 11,800 | 1.48 | 19.99 | | | | | | | | | | | | Monthly discharge of Connecticut River at Sunderland, Mass., for the years ending Sept. 30, 1904–1918—Continued. | | D | ischarge in se | econd-feet. | | Run-off | |----------------------|----------------------------|---------------------------|----------------------------|------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | 1914–15. | | | | | | | October | 3,500 | 1,400 | 2,510 | 0.314 | 0.36 | | November | 6,950 | 1,290
1,330 | 3,390 | .424 | . 47 | | December | 7,660
13,000 | 1,960 | 4,330
5,960 | . 541
. 745 | . 62
. 86 | | February | 70,200 | 4,210 | 15,700 | 1.96 | 2.04 | | March | 41,600 | 5,620 | 13,200
21,900 | 1.65 | 1.90 | | AprilMay | 57,300
24,700 | 6,950
3,170 | 11,000 | 2.74
1.38 | 3.06
1.59 | | June | 8,420 | 1,740 | 4,400 | . 550 | .61 | | JulyAugust | 65,300
54,900 | 3,670
7,180 | 18,800
17,600 | 2.35
2.20 | 2.71 | | September | 9,520 | 2,450 | 5,690 | .711 | 2.54
.79 | | The year | 70, 200 | 1,290 | 10,300 | 1.29 | 17.55 | | 1915-16. | | | | | | | October | 7,660 | 2,020 | 5,690 | .711 | .82 | | November
December | 11,700
34,600 | 3,500
4,400 | 7,200
11,500 | .900
1.44 | 1.00 | | January | 61,700 | 6,490 | 16,900 | 2,11 | 1.66°
2.43 | | February | 61,700
47,200
53,700 | 4,210 | 16,900
21,700
13,700 | 2.71 | 2.92 | | March
April | 53,700
72,600 | 5,200
30,800 | 13,700
45,400 | 1.71
5.68 | 1.97
6.34 | | Mav. | 44,700 | 8,420 | 23,800 | 2.98 | 3.44 | | June | 29,300 | 12,600 | 20,400 | 2.55 | 2.84 | | July | 21,400 | 5,830
2,320 | 11,900
6,370 | 1.49
.796 | 1.72 | | September | 17,400
14,000 | 2,080 | 5,650 | .706 | .92
.79 | | The year | 72,600 | 2,080 | 15,800 | 1.98 | 26.85 | | 1916–17. | | | | | | | October
November | 14,300 | 3,020 | 7,010 | .876 | 1.01 | | December | 22,500
30,800 | 3,330
5,410 | 8,180
14,000 | $1.02 \\ 1.75$ | 1.14
2.02 | | January
February | 30,800
12,300 | 4,210 | 7.930 | . 991 | 1.14 | | February | 14.000 | 1,960 | 4,640
17,200
39,300 | .580
2.15 | .60
2.48 | | April | 61,300
59,700 | 5,200
18,100
15,700 | 39,300 | 4.91 | 5.48 | | May | 34,600 | 15,700 | 24,500 | 3.06 | 3.53 | | June
July | 48,600
17,400 | 11,000
3,020 | 26,400
7,930 | 3.30
.991 | 3.68
1.14 | | August | 16,000 | 2,080 | 8,020 | 1.00 | 1.14 | | September | 11,300 | 1,620 | 5,180 | .648 | .72 | | The year | 61,300 | 1,620 | 14, 200 | 1.78 | 24.09 | | 1917–18. | | | | | | | October | 40,000 | 2,580 | 8,780
12,200 | $1.10 \\ 1.52$ | 1.27
1.70 | | November | 41,600
6,950 | 3,670
2,200 | 4,850 | .606 | 1.70 | | January | 5,830 | 1 2.080 | 3,990 | . 499 | .58 | | February | 1 20,300 | 1,620
6,270 | 7,370
22,600 | .921
2.82 | .96
3.25 | | April | 68,500 | 6,270
20,300 | 1 41.200 | 5.15 | 5.75 | | May | 36,900 | I \ 6.950 | 20,500
8,760 | 2.56 | 2.95 | | June
July | 13,100
10,500 | 3,930
1,770 | 8,760
5,110 | 1.10
.639 | 1.23
.74 | | August | 11,400 | 1,300 | 4,300 | .538 | .62 | | September | 35, 700 | 945 | 8,640 | 1.08 | 1.20 | | The year | 68, 500 | 945 | 12,300 | 1.54 | 20.95 | Days
of deficiency in discharge of Connecticut River at Sunderland, Mass., during the years ending Sept. 30, 1905–1918. | | 1917–18. | 1
16
16
73 | 128
144
170
194
209 | 234
234
252
252 | 266
275
285
285
294 | 299
302
311
322 | 334
341
359
365 | |----------------------------------|--------------------------|---|--|--|--|---|---| | | 1916-17. | 7
19
33 | 88
117
150
170 | 181
194
207
222
233 | 252
252
253
264
265
265
265
265
265
265
265
265
265
265 | 279
287
300
313
325 | 335
341
359
365 | | | 1915-16. | 2
9
17 | 46
61
92
117
117 | 146
162
176
192
206 | 883359
883359 | 273
291
307
316 | 327
336
358
358
366 | | | 1914-15. | 81
72
72
98 | 125
139
166
197
214 | 223
243
265
265
265 | 275
286
303
312 | 327
331
344
344
346 | 350
352
361
365 | | | 1913-14. | 88
88
141 | 173
184
265
243
243 | 252
274
285
285
285
285 | 303 303 303 303 303 303 303 303 303 303 | 310
312
312
320
320 | 323
329
354
362
365 | | şe. | 1912-13. | 1
34
67
78 | 102
124
124
143
143
143
143
143
143
143
143
143
14 | 151
163
173
173
185
198 | 22
22
23
24
25
25
25 | 268
279
318
329
329 | 335
345
357
361
365 | | Days of deficiency in discharge. | 1911–12. | 29
51 | 129
142
143
158
164 | 184
194
204
204 | 888888
888888 | 278
289
291
315
315 | 326
332
356
365
365 | | deficiency | 1910-11. | 4
11
57
105 | 209
209
274
286 | 30,300 | 318
316
317
318
318 | 888888 | 342
350
364
365 | | Days of | 1909-10. | 1
4
119
56
106 | 172
189
213
220
222 | 282282 | 23 25 25 25 25 25 25 25 25 25 25 25 25 25 | 33.3
33.3
33.3
33.3
33.3
33.3
33.3 | 336
342
357
364
364 | | | 1908-9. | 1
8
89
152
173 | 197
207
216
223
223
223 | 888388
88388 | 8825
8825
893
893
893
893
893
893
893
893
893
893 | 298
309
313
328
328 | 343
346
352
361
361 | | | 1907-8. | 30 e 1 | 88
89
111
119 | 137
152
163
176
182 | 200
213
213
213
213 | 44448 888 | 317
330
357
366 | | | 1906-7. | 10
26
36 | 79
131
168
198
198 | 255
255
255
255
255
255
255
255
255
255 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 301,
317
332
332
332 | 343
344
362
365 | | | 1905-6. | 21
37 | 12.8
13.0
13.0
13.0
13.0 | 156
171
178
190
194 | 206
218
242
274
274 | 858888
86888 | 345
347
358
365 | | | 1904-5. | 44
87
95 | 113
126
144
175
175 | 213
240
246
252 | 284
270
284
284
84
84 | 305
318
325
334
334 | 343
348
357
362
. 365 | | Theoretical
horsepower | per foot
of fall. | 136
182
273
364
455 | 545
636
727
818
909 | 1,000
1,090
1,180
1,270
1,360 | 1,450
1,590
1,730
1,860
2,050 | 2,2,2,2,500
2,730
2,130
640
640 | 4, 090
4, 550
6, 360
9, 090
13, 600 | | Discharge | ond-feet. | 1,1,2,6,4,000,000,000,000,000,000,000,000,000 | 4,7,6,7,8
9,20,00,00,00,00 | 8,80
10,90
11,20
12,00 | 12,800
14,000
15,200
16,400 | 8,8,4,8,8,
96,96,96,
96,96,96,96,96,96,96,96,96,96,96,96,96,9 | 36,000
40,000
56,000
120,000 | | Discharge
in second- | feet per
square mile. | 6.15 | 1.09 | <u> </u> | 1.6
1.75
1.9
2.05
2.05 | 44.0 000 | 4.5
7.0
7.0
10.0
15.0 | Norm.—The above table gives the theoretical horsepower per foot of fall that may be developed at different rates of discharge, and shows the number of days on which the discharge and corresponding horsepower. In using this table allowance should be made for the various losses, the principal ones being the wheel loss, which may be as large as 20 per cent, and the head loss, which may be as large as 5 per cent. ## PASSUMPSIC RIVER AT PIERCE'S MILLS, NEAR ST. JOHNSBURY, VT. LOCATION.—At suspension footbridge just below Pierce's mills, 2 miles below mouth of Sheldon Branch, 4 miles above mouth of Moose River, and 5 miles north of St. Johnsbury, Caledonia County. Drainage area.—237 square miles. RECORDS AVAILABLE.—May 26, 1909, to September 30, 1918. Gage.—Staff, in two sections; low-water section a vertical staff bolted to ledge just above bridge; high-water section an inclined staff bolted to ledge below bridge; read by W. I. Cox and Clinton G. Taylor. DISCHARGE MEASUREMENTS.—Made from footbridge or by wading below the bridge. CHANNEL AND CONTROL.—Channel composed of ledge rock partly covered with gravel and alluvial deposits. At high stages the control is probably at the dam near Centervale. EXTREMES OF DISCHARGE.—Maximum stage recorded during year water over top of gage on mornings of October 31 and April 3 (discharge about 2,900 second-feet); minimum stage recorded, 1.2 feet at 6 p. m. August 25 and 5.30 p. m. August 31 (discharge, 71 second-feet). 1909–1918: Maximum stage recorded, 14.8 feet during the night of March 27, 1913, determined by leveling from flood marks (discharge not computed); minimum stage recorded, zero flow at various times due to water being held back by mills. ICE.—River freezes over at the control, causing the stage-discharge relation to be seriously affected, ice jams occasionally form below the gage. REGULATION.—There is a small diurnal fluctuation caused by the operation of Pierce's mills, a just above the station, and by other mills farther upstream. The effect of the diurnal fluctuation was studied by means of a portable automatic gage from August 16 to September 11, 1914. Although the results obtained from twice-a-day gage heights were found to be occasionally in error for individual days, the mean discharge for the period determined from twice-a-day gage heights and was found to be identical with that obtained from the hourly record Accuracy.—The stage-discharge relation practically permanent except when affected by ice. Rating curve fairly well defined below 2,000 second-feet. Gage read to quarter-tenths twice daily, except from December 20 to March 24 when it was read once a day. Daily discharge ascertained by applying mean daily gage height to rating table and making correction for effect of ice during the winter. Record good. Discharge measurements of Passumpsic River at Pierce's mills, near St. Johnsbury, Vt., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|--------------------------------|---|------------------------------------|-------------------------------------|---------------------------------|-----------------------------|--| | Oct. 10
Dec. 14
Jan. 28
Mar. 4 | M. R. Stackpoledododododododo. | Feet.
2.40
b 2.30
b 2.60
b 3.00 | Seçft.
396
210
134
223 | Mar. 28
Apr. 10
10
July 23 | M. R. StackpoledodoC. H. Pierce | Feet. b2.87 4.09 4.10 1.54 | Secft.
407
1,050
1,050
138 | Pierce's mills not in operation during the summer of 1918. Stage-discharge relation affected by ice. Daily discharge in second-feet, of Passumpsic River at Pierce's mills, near St. Johnsbury, Vt., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---------------------------------|--|--|-------------------|--|-------------------------------------|--|---------------------------------|--|----------------------------------|-----------------------------------| | 1 | 390 | 1,080 | 260 | 110 | 130 | 460 | 2,120 | 1,310 | 640 | 245 | 176 | 202 | | 2 | 340 | 790 | 230 | 110 | 130 | 360 | 2,600 | 1,260 | 640 | 500 | 130 | 420 | | 3 | 260 | 670 | 245 | 110 | 130 | 260 | 2,480 | 1,000 | 390 | 275 | 130 | 202 | | 4 | 460 | 600 | 260 | 90 | 130 | 215 | 1,460 | 790 | 290 | 230 | 122 | 105 | | 5 | 640 | 530 | 230 | 90 | 130 | 215 | 1,080 | 750 | 260 | 202 | 202 | 117 | | 6 | 830 | 530 | 230 | 100 | 130 | 200 | 1,040 | 600 | 245 | 189 | 360 | 120 | | | 530 | 530 | 260 | 110 | 130 | 200 | 1,260 | 640 | 870 | 152 | 202 | 202 | | | 375 | 420 | 260 | 120 | 110 | 200 | 1,410 | 560 | 600 | 275 | 202 | 126 | | | 530 | 420 | 200 | 150 | 130 | 175 | 1,760 | 530 | 420 | 460 | 1,000 | 120 | | | 375 | 460 | 260 | 120 | 130 | 175 | 1,120 | 500 | 340 | 375 | 460 | 126 | | 11 | 320 | 420 | 260 | 110 | 130 | 175 | 1,040 | 1,000 | 290 | 260 | 260 | . 109 | | 12 | 290 | 460 | 275 | 130 | 130 | 190 | 950 | 640 | 500 | 245 | 216 | 93 | | 13 | 600 | 360 | 290 | 130 | 140 | 200 | 1,080 | 870 | 830 | 340 | 189 | 152 | | 14 | 405 | 290 | 215 | 130 | 150 | 230 | 830 | 2,000 | 530 | 390 | 176 | 216 | | 15 | 390 | 290 | 200 | 130 | 175 | 230 | 1,220 | 1,120 | 390 | 360 | 230 | 164 | | 16 | 600 | 360 | 215 | 130 | 175 | 230 | 1,510 | 790 | 360
 260 | 164 | 130 | | | 405 | 340 | 230 | 130 | 175 | 260 | 1,360 | 560 | 320 | 320 | 130 | 164 | | | 340 | 305 | 230 | 130 | 150 | 320 | 1,260 | 460 | 360 | 360 | 120 | 360 | | | 305 | 460 | 200 | 130 | 150 | 320 | 870 | 420 | 290 | 230 | 122 | 460 | | | 670 | 360 | 230 | 130 | 175 | 390 | 790 | 390 | 245 | 176 | 111 | 275 | | 21 | 500 | 320 | 165 | 130 | 230 | 420 | 830 | 390 | 216 | 164 | 105 | 910 | | | 375 | 320 | 200 | 110 | 175 | 500 | 1,310 | 375 | 530 | 152 | 101 | 500 | | | 320 | 405 | 175 | 130 | 175 | 530 | 1,410 | 600 | 640 | 141 | 109 | 305 | | | 320 | 390 | 215 | 130 | 150 | 560 | 1,260 | 460 | 560 | 130 | 91 | 530 | | | 790 | 230 | 175 | 150 | 150 | 600 | 870 | 340 | 375 | 141 | 82 | 530 | | 26 | 500
390
670
530
1,510
2,300 | 275
305
260
230
260 | 175
150
150
150
140
130 | 130
130
130
150
150
150 | 260
670
600 | 600
530
670
750
950
1,560 | 790
830
870
1,120
1,360 | 305
530
600
420
560
500 | 290
230
176
245
460 | 126
122
117
120
260
260 | 78
82
91
89
91
75 | 910
1,880
910
560
420 | Note.—Stage-discharge relation affected by ice Nov. 27 to Mar. 29; daily discharge during this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Monthly discharge of Passumpsic River at Pierce's mills, near St. Johnsbury, Vt., for the year ending Sept. 30, 1918. [Drainage area, 237 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |--|--|--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June June | 1,080
290
150
670
1,560
2,600
2,000
870 | 260
230
130
90
110
175
790
305
176 | 557
422
213
125
187
409
1,260
686
418
244 | 2. 35
1.78
. 899
. 527
. 790
1. 73
5. 32
2. 89
1. 76
1. 03 | 2.71
1.99
1.04
.61
.82
1.99
5.94
3.33
1.96 | | | August | 1,000 | 75
93 | 184
377 | .776
1.59 | .89
1.77 | | | The year | 2,600 | 75 | 424 | 1.79 | 24.24 | | # WHITE RIVER AT WEST HARTFORD, VT. LOCATION.—About 500 feet above highway bridge in village of West Hartford, Windsor County, and 7 miles above mouth. Drainage area.—687 square miles. RECORDS AVAILABLE.—June 9, 1915, to September 30, 1918. GAGE.—Inclined staff on left bank; read by F. P. Morse. DISCHARGE MEASUREMENTS.—Made from cable 1,500 feet below the gage or by wading. Channel and control.—Channel wide and of fairly uniform cross section at measuring section; bed covered with gravel and small boulders. Control formed by rock ledge 100 feet below the gage; well defined. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.0 feet at 5 p. m. October 30 (discharge, by extension of rating curve, about 10,000 second-feet); minimum stage recorded 2.22 feet at 7 p. m. August 4 (discharge, by extension of rating curve, about 35 second-feet). 1915–1918: Maximum stage recorded, 11.1 feet at 6 p. m. June 12, 1917 (discharge, by extension of rating curve, about 11,700 second-feet); minimum stage recorded, 2.33 feet at 6 a. m. August 29, 1916 (discharge, by extension of rating curve, about 26 second-feet). The high water of March 27, 1913, reached a stage of 18.9 feet, as determined from reference point on scale platform opposite gage (discharge not determined). Ice.—River freezes over at the gage; control usually remains partly open, although ice on the rocks and along the shore affects the stage-discharge relation. REGULATION.—There are several power plants on the main stream and tributaries above the station, the nearest being that of the Sharon Power Co. at Sharon; when this plant is in operation it causes some diurnal fluctuation in discharge at low stages; this plant was operated only a short time, if at all, during the year. The effect of power plants farther upstream is eliminated by the large amount of pondage at Sharon. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve fairly well defined between 150 and 5,000 second-feet. Staff gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table, and making correction for effect of ice during the winter. Records good. Discharge medsurements of White River at West Hartford, Vt., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|------------------------------|---------------------------------------|--|-------------------------------|--|-------------------------------|-------------------------------| | Dec. 19
Jan. 22
Feb. 27
Mar. 21 | M. R. Stackpoledodododododod | Feet. a 3. 83 a 4. 15 a 7. 98 a 7. 36 | Secft.
428
303
2,820
2,430 | Apr. 13
July 28
Aug. 27 | M. R. Stackpole
H. W. Fear
J. W. Moulton | Feet.
6.31
2.96
3.00 | Secft.
2,780
165
171 | a Stage-discharge relation affected by ice. 498°-21-wsp 471---7 Daily discharge, in second-feet, of White River at West Hartford, Vt., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---------------------------------|--|--|-------------------------------------|--|--|--|---------------------------------|--|---------------------------------------|---| | 1 | 170 | 2,570 | 320 | 370 | 190 | 1,200 | 6,300 | 3,300 | 718 | 472 | 158 | 67 | | | 215 | 1,860 | 370 | 230 | 175 | 880 | 9,580 | 2,700 | 785 | 530 | 146 | 230 | | | 200 | 1,550 | 400 | 210 | 160 | 1,050 | 8,740 | 2,200 | 590 | 420 | 138 | 188 | | | 200 | 1,200 | 280 | 190 | 230 | 820 | 5,500 | 1,860 | 445 | 325 | 64 | 230 | | | 248 | 1,040 | 420 | 190 | 190 | 880 | 4,000 | 1,650 | 345 | 305 | 124 | 165 | | 6 | 620 | 1,040 | 370 | 130 | 200 | 880 | 3,300 | 1,460 | 305 | 305 | 138 | 162 | | | 530 | 925 | 280 | 190 | 175 | 820 | 3,470 | 1,550 | 472 | 325 | 200 | 160 | | | 395 | 855 | 280 | 190 | 230 | 750 | 3,640 | 1,460 | 925 | 325 | 175 | 155 | | | 345 | 785 | 210 | 200 | 175 | 680 | 5,700 | 1,370 | 560 | 345 | 590 | 146 | | | 345 | 750 | 320 | 230 | 150 | 620 | 4,540 | 1,280 | 652 | 325 | 820 | 170 | | 11 | 285 | 685 | 320 | 250 | 175 | 500 | 3,470 | 2,200 | 685 | 370 | 395 | 165 | | | 248 | 652 | 320 | 280 | 260 | 560 | 2,990 | 1,550 | 652 | 370 | 370 | 200 | | | 445 | 620 | 340 | 200 | 230 | 620 | 2,700 | 1,860 | 1,040 | 500 | 370 | 175 | | | 620 | 590 | 340 | 175 | 260 | 750 | 2,990 | 3,470 | 820 | 785 | 345 | 175 | | | 445 | 590 | 370 | 320 | 750 | 620 | 3,300 | 2,320 | 685 | 685 | 285 | 132 | | 16 | 560 | 445 | 320 | 370 | 680 | 500 | 3,640 | 1,750 | 472 | 472 | 325 | 126 | | | 590 | 530 | 370 | 320 | 820 | 680 | 4,000 | 1,550 | 472 | 395 | 265 | 170 | | | 445 | 500 | 420 | 210 | 620 | 820 | 4,730 | 1,370 | 445 | 395 | 248 | 148 | | | 370 | 472 | 370 | 280 | 400 | 880 | 3,300 | 1,120 | 395 | 370 | 200 | 500 | | | 345 | 420 | 400 | 260 | 620 | 1,100 | 2,840 | 1,200 | 370 | 285 | 200 | 472 | | 21 | 620
530
420
370
1,280 | 445
530
560
590
395 | 400
420
420
370
420 | 280
280
280
280
280
280 | 2,400
1,100
920
880
880 | 2,200
2,800
4,700
3,500
3,300 | 2,840
5,110
3,640
3,640
2,700 | 1,200
1,120
1,040
925
960 | 345
420
820
890
750 | 285
248
200
200
175 | 200
188
155
248
200 | 750
820
445
445
500 | | 26 | 1,200
855
1,200
1,280
4,730
5,900 | 400
370
250
190
280 | 440
300
260
370
250
280 | 320
210
210
250
250
260 | 880
3,000
1,650 | 3,300
2,800
1,650
2,200
5,900
4,540 | 2,320
2,200
2,200
2,320
2,320
2,990 | 1,080
890
1,120
1,040
750
652 | 590
445
395
445
445 | 215
215
188
144
130
160 | 175
175
175
152
118
67 | 1,370
6,500
2,200
1,370
1,120 | Note.—Stage-discharge relation affected by ice from Nov. 26 to Mar. 29; daily discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Stage-discharge relation affected by backwater from logs May 24-29; correction estimated. Monthly discharge of White River at West Hartford, Vt., for the year ending Sept. 30, 1918. [Drainage area, 687 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in | | |---|--|--|--
--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | | October November December January February March April May June July August September | 2,570
440
370
3,000
5,900
9,580
3,470
1,040
785
820 | 170
190
210
130
150
500
2,200
652
305
130
64
67 | 839
736
347
248
657
1,690
3,960
1,550
579
338
239
649 | 1. 22
1. 07
. 505
. 361
. 956
2. 46
5. 76
2. 26
. 843
. 492
. 348
. 945 | 1. 41
1. 19
. 58
. 42
2. 1. 00
2. 84
6. 43
2. 61
. 94
. 57
. 40 | | | The year | 9,580 | 64 | 983 | 1. 43 | 19. 44 | | # ASHUELOT RIVER AT HINSDALE, N. H. LOCATION.—At lower steel highway bridge, a quarter of a mile below dam of Fisk Paper Co. and $1\frac{1}{4}$ miles above mouth. Drainage area.—440 square miles. RECORDS AVAILABLE.—February 22, 1907, to December 31, 1909, and July 11, 1914, to September 30, 1918. GAGE.—Chain gage on downstream side of bridge; read by Teresa Golden. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Bed covered with coarse grevel and boulders. Control is a short distance below gage and is practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.80 feet at 4 p. m. April 3 (discharge, from extension of rating curve, about 4,150 second-feet); minimum stage recorded, 2.18 feet at 4 p. m. August 11 (discharge, from extension of rating curve, about 20 second-feet). 1914-1918: Maximum stage recorded, 7.5 feet at 5 p. m. February 26, 1915 (discharge, from extension of rating curve, about 5,190 second-feet); minimum stage recorded, 2.0 feet at 4 p. m. October 4, 1914 (discharge, from extension of rating curve, about 10 second-feet). Ice.—Ice forms below bridge on control, affecting stage-discharge relation for short periods. REGULATION.—The mills immediately above station are operated continuously except for Sundays and holidays, but cause little fluctuation in stage. Several reservoirs and ponds on the river and tributaries have some effect on the distribution of flow. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve fairly well defined below 4,000 second-feet. Gage read to hundredths twice daily. Discharge ascertained by applying mean daily gage height to rating table and making correction for effect of ice during the winter. Records good. Discharge measurements of Ashuelot River at Hinsdale, N. H., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|--------------------|-----------------------------|----------------------|-------------------|-----------------------------------|-------------------------|----------------------| | Jan. 4
Feb. 13 | M. R. Stackpoledo. | Feet.
a 4. 45
a 3. 14 | Secft.
130
106 | Mar. 20
June 8 | M. R. Stackpole
O. W. Hartwell | Feet.
4. 40
3. 53 | Secft.
999
349 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ashuelot River at Hinsdale, N. H., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------|-------------------|---------------------|-------------------|-------------------|--------------------------|-------------------------|-------------------------|-------------------|-------------------|-------------------|-------------------|------------------| | 1 | 115 | 161 | 185 | 76 | 140 | 720 | 2,300 | 520 | 340 | 206 | 90 | 106 | | | 115 | 161 | 170 | 86 | 105 | 1,000 | 3,280 | 520 | 350 | 223 | 106 | 120 | | | 122 | 161 | 300 | 86 | 130 | 1,200 | 4,010 | 460 | 350 | 173 | 115 | 94 | | 3
4
5 | 161
134 | 235
375 | 260
300 | 105
140 | 140
130 | 600
350 | 3,720
3,720. | 400
350 | 231
· 345 | 185
215 | 24
82 | 79
98 | | 6 | 120 | 1,160 | 140 | 155 | 120 | 350 | 2,860 | 810 | 315 | 239 | 94 | 104 | | 7 | 111 | 2,170 | 130 | 155 | 120 | 430 | 2,170 | 660 | 375 | 260 | 82 | 45 | | 8 | 111 | 1,910 | 280 | 155 | 120 | 400 | 1,550 | 555 | 310 | 167 | 86 | 73 | | 9.
10 | 122
161
134 | 1,550
350
310 | 120
240
300 | 155
155
140 | 140
140
140 | 320
350
320 | 2,440
2,300
2,170 | 350
400
460 | 215
247
223 | 167
209
185 | 98
90
25 | 132
86
58 | | 12
13
14 | 134
115
122 | 223
264
335 | 280
220
185 | 105
120
130 | 140
140
155
220 | 239
268
350 | 2,580
2,860
2,300 | 520
590
770 | 375
330
375 | 243
139
124 | 161
170
191 | 106
215
65 | | 16 | 115
167 | 215
176 | 170
130 | 130
130 | 155
240 | 282
400 | 1,550
2,040 | 900 | 350
235 | 231
282 | 223
255 | 106
82 | | 17 | 161 | 173 | 130 | 105 | 260 | 260 | 2,300 | 1,380 | 282 | 215 | 155 | 84 | | 18 | 161 | 106 | 170 | 130 | 300 | 247 | 1,610 | 1,100 | 264 | 315 | 115 | 134 | | 19 | 150 | 215 | 185 | 120 | 400 | 330 | 1,160 | 950 | 231 | 255 | 134 | 137 | | 20. | 161 | 197 | 200 | 140 | 460 | 1,000 | 2,170 | 695 | 209 | 215 | 137 | 273 | | 21 | 161 | 176 | 185 | 130 | 350 | 1,670 | 2,720 | 490 | 235 | 120 | 139 | 460 | | 22 | 161 | 206 | 130 | 155 | 260 | 2,040 | 2,860 | 430 | 282 | 167 | 134 | 660 | | 23 | 139 | 335 | 86 | 120 | 300 | 2,580 | 2,040 | 231 | 430 | 161 | 111 | 460 | | 24 | 134 | 400 | 130 | 120 | 460 | 2,720 | 1,100 | 194 | 855 | 145 | 120 | 291 | | 25 | 134 | 278 | 155 | 105 | 700 | 2,440 | 810 | 264 | 520 | 115 | 52 | 223 | | 26 | 147 | 185 | 140 | 140 | 520 | 2,580 | 1,210 | 300 | 490 | 139 | 134 | 855 | | 27 | 147 | 200 | 140 | 130 | 460 | 2,440 | 900 | 264 | 375 | 98 | 139 | 1,790 | | 28 | 243 | 155 | 140 | 120 | 520 | 1,910 | 625 | 209 | 350 | 68 | 111 | 2,170 | | 29
30
31 | 206
161
206 | 185
105 | 130
105
96 | 105
120
120 | | 1,790
1,910
2,440 | 325
375 | 320
350
350 | 375
282 | 106
102
102 | 137
139
134 | 2,040
1,910 | Note.—Stage-discharge relation affected by ice Nov. 26 to Mar. 11; daily discharge for this period determined from gage heights corrected for effect of ice by means of two discharge measurements, observer's notes, and weather records. Monthly discharge of Ashuelot River at Hinsdale, N. H., for the year ending Sept, 30, 1918. [Drainage area, 440 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July July September | 2,170
300
155
700
2,720
4,010
1,380
855
315
255 | 111
105
86
76
105
239
325
194
209
68
24 | 146
422
178
125
262
1,090
2,070
549
338
180
122
435 | 0. 332
. 959
. 405
. 284
. 595
2. 48
4. 70
1. 25
. 768
. 409
. 277
. 989 | 0.38 1.07 47 33 62 2.86 5.24 1.44 86 47 | | The year | 4,010 | 24 | 492 | 1.12 | 15.16 | #### MILLERS RIVER NEAR WINCHENDON, MASS. LOCATION.—At steel highway bridge known as Nolan's bridge, half a mile below mouth of Sip Pond Brook and 2 miles west of Winchendon, Worcester County. DRAINAGE AREA.—80.0 square miles. RECORDS AVAILABLE.—June 5, 1916, to September 30, 1918. GAGES.—Stevens continuous water-stage recorder on right bank below highway bridge installed July 4, 1917. Chain gage on downstream side of bridge installed June 5, 1916. Foxboro water-stage recorder used from June 5 to July 3, 1917; inspected by Franklin Epps. DISCHARGE MEASUREMENTS.—Made from the highway bridge or by wading. CHANNEL AND CONTROL.—Bed covered with gravel and alluvial deposits. Control for low and medium stages is about 80 feet below gage. Clearly defined. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 6.56 feet at 9.30 p. m. April 3 (discharge, 715 second-feet); a stage of 8.13 feet was recorded at 6 p. m. March 23, but the stage-discharge relation was affected by ice at the time; minimum stage during year, from water-stage recorder, 2.02 feet at 5 a. m. September 20 (discharge, practically zero; water held back by dams). 1916-1918: Maximum open-water stage recorded, 6.56 feet at 9.30 p. m. April 3, 1918 (discharge, 715 second-feet); minimum stage recorded September 20, 1918. ICE.—Stage-discharge relation seriously affected by ice. Complete ice cover usually remains intact throughout the winter. Owing to large diurnal fluctuation caused by operation of power plants in the vicinity of Winchendon, water frequently overflows the ice. REGULATION.—Distribution of flow affected by operation of power plants at and below Winchendon and by storage in Lake Monomonac and other reservoirs. Accuracy.—Stage-discharge relation somewhat shifting on account of gravel bar 80 feet below the gage. Two rating curves have been used, both well defined for periods covered. Operation of water-stage recorder satisfactory throughout the year except from December 29 to February 8, when clock frequently stopped on account of low temperatures. Daily discharge for
open-water period ascertained by use of discharge integrator. Records good for open-water periods and when the water-stage recorder was in operation, but only fair for winter period. Discharge measurements of Millers River at Winchendon, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------------|--------------------|--|--|--|--|--------------------------------|--| | Dec. 9 Jan. 5 Feb. 8 Mar. 8 Apr. 4 | M. R. Stackpole do | Feet. a 3.31 a 4.70 a 5.25 a 6.82 6.32 | Secft.
49.5
79
39.7
223
658 | Apr. 9
July 18
18
Aug. 20
28 | H. W. FeardoA. N. WeeksJ. W. MoultonH. W. Fear | Feet. 4.35 3.54 3.31 3.51 2.63 | Secft.
249
130
104
115
13.9 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Millers River near Winchendon, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--------------------------------------|------------------------------|----------------------------------|----------------------------------|-------------------|--|---------------------------------|-------------------------------------|-------------------------------|----------------------------------|--|---------------------------------| | 1 | 56 | 305 | 145 | 18 | 62 | 330 | 540 | 255 | 73 | 79 | 49 | 22 | | | 56 | 220 | 45 | 45 | 50 | 300 | 590 | 270 | 18 | 80 | 54 | 15 | | | 56 | 126 | 85 | 50 | 15 | 260 | 620 | 225 | 71 | 66 | 62 | 44 | | | 54 | 57 | 95 | 50 | 50 | 300 | 590 | 152 | 77 | 50 | 28 | 50 | | | 45 | 80 | 85 | 78 | 62 | 240 | 495 | 122 | 76 | 65 | 35 | 62 | | 6 | 39 | 66 | 78 | 18 | 55 | 195 | 395 | 112 | 68 | 65 | 50 | 55 | | | 28 | 68 | 78 | 45 | 45 | 220 | 290 | 142 | 95 | 50 | 60 | 40 | | | 42 | 64 | 70 | 30 | 40 | 230 | 380 | 128 | 93 | 70 | 70 | 14 | | | 40 | 62 | 50 | 35 | 40 | 220 | 325 | 112 | 22 | 73 | 86 | 42 | | | 48 | 59 | 85 | 30 | 18 | 230 | 330 | 114 | 57 | 75 | 67 | 54 | | 11 | 57 | 32 | 70 | 35 | 30 | 220 | 300 | 79 | 99 | 74 | 22 | 40 | | | 59 | 70 | 78 | 30 | 40 | 205 | 290 | 37 | 99 | 75 | 62 | 46 | | | 46 | 79 | 85 | 13 | 45 | 195 | 235 | 102 | 92 | 65 | 71 | 54 | | | 13 | 74 | 78 | 62 | 50 | 220 | 190 | 122 | 96 | 40 | 79 | 30 | | | 56 | 55 | 62 | 55 | 50 | 205 | 345 | 144 | 95 | 50 | 69 | 11 | | 16 | 50 | 55 | 35 | 70 | 45 | 205 | 345 | 134 | 50 | 50 | 58 | 42 | | | 58 | 48 | 62 | 62 | 25 | 160 | 340 | 122 | 78 | 88 | 45 | 39 | | | 60 | 25 | 62 | 55 | 50 | 220 | 360 | 104 | 79 | 108 | 17 | 53 | | | 36 | 83 | 62 | 45 | 105 | 260 | 295 | 41 | 73 | 70 | 53 | 46 | | | 50 | 59 | 50 | 15 | 170 | 315 | 240 | 85 | 72 | 71 | 72 | 49 | | 21 | 14 | 67 | 50 | 55 | 330 | 375 | 215 | 97 | 61 | 16 | 66 | 77 | | | 40 | 61 | 45 | 62 | 300 | 475 | 490 | 102 | 134 | 59 | 71 | 41 | | | 44 | 125 | 15 | 55 | 270 | 555 | 460 | 94 | 210 | 67 | 66 | 75 | | | 52 | 105 | 50 | 50 | 220 | 535 | 390 | 92 | 290 | 58 | 58 | 85 | | | 61 | 36 | 18 | 45 | 280 | 555 | 350 | 90 | 170 | 54 | 14 | 66 | | 26 | 102
84
24
142
250
400 | 90
160
116
38
92 | 78
50
45
40
15
78 | 45
18
45
50
55
55 | 345
330
345 | 515
495
475
425
455
495 | 245
200
154
190
164 | 40
104
104
104
46
84 | 136
136
134
90
60 | 55
53
27
53
71
62 | 61
55
54
58
55
55
52 | 116
365
355
220
180 | Note.—Stage-discharge relation affected by ice, Dec. 1 to Mar. 31; daily discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records, and comparison with record of flow of Millers River at Erving. Discharge estimated Oct. 15-21, May 25-26; June 15-16, July 5-8, 12-15, and Aug. 6-8, 30, by hydrograph comparison with records at other stations. Monthly discharge of Millers River near Winchendon, Mass., for the year ending Sept. 30, 1918. [Drainage area, 80.0 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|---|---|---|--| | Month, | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 305
145
78
345
555
620
270
290
108
86 | 13
25
15
13
15
160
154
37
18
16
14 | 69. 7
85. 9
62. 7
44. 4
124
325
345
115
96. 8
62. 5
55. 5 | 0.871
1.07
.784
.555
1.55
4.06
4.31
1.44
1.21
.781
.694 | 1.00
1.19
.90
.64
1.61
4.68
4.81
1.66
1.35
.90 | | | The year | 620 | 11 | 122 | 1.52 | 20.65 | | # MILLERS RIVER AT ERVING, MASS. LOCATION—A quarter of a mile below dam at Erving, Franklin County, 8 miles above confluence of Millers River with Connecticut River, and below all important tributaries. Drainage area.—372 square miles. RECORDS AVAILABLE.—August 1, 1914, to September 30, 1918. GAGES.—Vertical staff attached to downstream end of factory; read by Arthur Lemire. Water-stage recorder installed in gage house on right bank July 1, 1915; gage heights referred to gage datum by a hook gage inside the well. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. CHANNEL AND CONTROL.—Bed covered with coarse gravel and boulders. Control section is a short distance below the gage; practically permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 4.63 feet at 7 a. m. April 3 (discharge, 3,090 second-feet); a stage of 5.97 feet was recorded at 8.30 a. m. February 27, but the stage-discharge relation was affected by ice; minimum stage, from water-stage recorder, 1.0 foot at 10 a. m. August 4 (discharge, 9 second-feet). 1914–1918: Maximum open-water stage recorded, 5.6 feet at 4 p. m. February 25, 1915 (discharge, 5,160 second-feet); see also preceding paragraph; minimum discharge, practically zero at various times during 1915, and at 3.30 p. m. October 29, 1916, when water was held back by dams above the gage. ICE.—River freezes over below the gage at various times during the winter; ice considerably broken by rising and falling stages due to operation of power plants; stage-discharge relation seriously affected. REGULATION.—Distribution of flow affected by operation of various power plants and storage reservoirs above the station. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined below 4,000 second-feet. Staff gage read to hundredths twice daily. Daily discharge ascertained by use of discharge integrator, except for periods when continuous gage-height record was not obtained, and then the staff-gage records were used with corrections as determined by various comparisons with the water-stage recorder. Records good, except for times of ice effect, for which they are fair. Discharge measurements of Millers River at Erving, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------------|----------------------|--|-----------------------------|---------|--|---------------------------------|-------------------------------| | Dec. 8
Jan. 8
Feb. 10 | M. R. Stackpoledodo. | Feet.
a 3. 37
a 4. 00
a 3. 84 | Secft.
766
243
200 | June 17 | M. R. Stackpole
H. W. Fear
A. N. Weeks | Feet.
a 3.70
2.86
2.42 | Secft.
1,230
657
437 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Millers River at Erving, Mass., for the year ending Sept. 30, 1918. | | | , | | | | | | | | | | | |---------------------------------|--|---------------------------------|---------------------------------------|---------------------------------------|-------------------------|--|-------------------------------------|--|---------------------------------|---------------------------------------|--|---------------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 260 | 1,610 | 280 | 165 | 260 | 1,550 | 2,240 | 900 | 370 | 265 | 180 | 88 | | | 70 | 1,220 | 120 | 150 | 220 | 1,550 | 2,510 | 1,200 | 250 | 200 | 150 | 31 | | | 225 | 790 | 350 | 180 | 55 | 820 | 2,810 | 1,100 | 350 | 255 | 110 | 35 | | | 215 | 580 | 400 | 220 | 220 | 1,150 | 2,610 | 960 | 260 | 148 | 14 | 148 | | 5 | 210 | 620 | 450 | 260 | 260 | 780 | 2,150 | 720 | 210 | 200 | 270 | 132 | | 6 | 215 | 495 | 420 | 40 | 220 | 630 | 1,830 | 820 | 170 | 215 | 136 | 132 | | | 140 | 470 | 400 | 180 | 180 | 780 | 1,500 | 700 | 280 | 100 | 132 | 100 | | | 290 | 460 | 400 | 95 | 200 | 740 | 1,450 | 650 | 420 | 270 | 140 | 31 | | | 140 | 440 | 120 | 135 | 220 | 660 | 1,500 | 610 | 360 | 225 | 124 | 138 | |
 190 | 340 | 350 | 120 | 220 | 1,150 | 1,450 | 590 | 300 | 200 | 180 | 135 | | 11 | 235 | 290 | 400 | 150 | 180 | 1,050 | 1,400 | 570 | 410 | 220 | 126 | 124 | | | 280 | 480 | 350 | 120 | 200 | 1,000 | 1,300 | 630 | 530 | 235 | 188 | 128 | | | 255 | 240 | 170 | 70 | 180 | 950 | 1 250 | 550 | 540 | 250 | 160 | 130 | | | 150 | 390 | 300 | 260 | 200 | 950 | 1,050 | 580 | 590 | 160 | 175 | 125 | | | 275 | 405 | 260 | 180 | 220 | 900 | 1,500 | 800 | 500 | 330 | 185 | 40 | | 16 | 255 | 335 | 75 | 300 | 350 | 860 | 1,650 | 770 | 340 | 225 | 230 | 146 | | | 290 | 345 | 260 | 220 | 220 | 570 | 1,600 | 640 | 400 | 305 | 240 | 146 | | | 315 | 120 | 240 | 260 | 280 | 950 | 1,500 | 560 | 375 | 350 | 42 | 130 | | | 215 | 340 | 260 | 95 | 350 | 950 | 1,500 | 330 | 290 | 370 | 190 | 124 | | | 280 | 280 | 220 | 120 | 570 | 1,260 | 1,300 | 360 | 270 | 385 | 170 | 230 | | 21 | 145 | 310 | 200 | 220 | 950 | 1,490 | 1,100 | 400 | 295 | 185 | 138 | 450 | | | 225 | 370 | 180 | 260 | 1,500 | 1,910 | 1,600 | 520 | 640 | 265 | 134 | 330 | | | 235 | 445 | 20 | 220 | 1,560 | 2,420 | 1,800 | 450 | 950 | 210 | 172 | 320 | | | 260 | 510 | 220 | 220 | 950 | 2,610 | 1,700 | 390 | 1,100 | 205 | 152 | 265 | | | 275 | 440 | 55 | 180 | 1,000 | 2,510 | 1,450 | 430 | 960 | 200 | 50 | 295 | | 26.
27.
28.
29.
30. | 430
270
355
475
800
1,730 | 370
300
285
270
285 | 220
200
200
180
55
220 | 150
55
180
220
240
240 | 1,150
1,620
1,370 | 2,510
2,240
1,910
1,830
1,830
1,910 | 1,250
1,050
900
840
860 | 350
410
350
370
420
270 | 590
540
465
385
180 | 182
132
31
152
230
176 | 114
116
130
143
145
205 | 385
1,180
1,340
1,080
850 | Note.—Stage-discharge relation affected by ice Dec. 1 to Mar. 19; daily discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Discharge estimated May 8–13, 26–28, June 4–10, and July 7, by comparison with records at other stations in the Millers River basin. Monthly discharge of Millers River at Erving, Mass., for the year ending Sept. 30, 1918. [Drainage area, 372 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June | 1,610
450
300
1,620
2,610
2,810
1,200
1,140
385 | 70
120
20
40
55
570
840
270
170 | 313
461
244
178
532
1,370
1,550
594
444
222 | 0.841
1.24
.656
.478
1.43
3.68
4.17
1.60
1.19 | 0.97
1.38
.76
.55
1.49
4.24
4.65
1.84
1.33 | | AugustSeptember | 270 | 14
31 | 150
293 | . 403
. 788 | . 47
. 88 | | The year | 2,810 | 14 | 528 | 1.42 | 19. 24 | # SIP POND BROOK NEAR WINCHENDON, MASS. LOCATION.—About 500 feet above highway bridge a quarter of a mile below Massachusetts-New Hampshire State line, 1½ miles below outlet of Sip Pond, and 3 miles northwest of Winchendon, Worcester County. Drainage area.-18.8 square miles. RECORDS AVAILABLE.—May 29, 1916, to September 30, 1918. GAGES.—Gurley 7-day water-stage recorder installed June 26, 1917, and vertical staff gage installed June 9, 1917, on left bank, 500 feet above highway bridge. Inclined staff gage on right bank 50 feet above highway bridge, used May 29 to June 29, and December 13, 1916, to June 26, 1917. Stevens 8-day water-stage recorder at same site and datum used June 30 to December 12, 1916. Gages read by W. G. Greenall and Hazel Greenall. All gages at same datum, but owing to slope of stream and different control section, present gage reads higher than those previously used. DISCHARGE MEASUREMENTS.—Made from footbridge 15 feet below vertical staff gage or by wading. CHANNEL AND CONTROL.—Bed rough, covered with boulders. Control clearly defined. Considerable aquatic vegetation in channel below inclined staff gage during summer. EXTREMES OF DISCHARGE.—Maximum discharge during year, 221 second-feet, occurred at noon April 3; minimum discharge, 4 second feet, occurred at 2 p. m. August 25. 1916-1918: Maximum discharge during period, about 294 second-feet, occurred at 6 p. m., March 28, 1917; minimum discharge, August 25, 1918. REGULATION.—The distribution of flow is considerably affected by operation of mills at State Line, N. H., and by storage in Pearly Pond and Sip Pond. Accuracy.—Stage-discharge relation practically permanent for present site. Rating curve well defined below 200 second-feet. Operation of water-stage recorder satisfactory, except during winter, when it was affected by ice in gage well. Daily discharge determined by use of discharge integrator, except during winter. Open-water records excellent; winter records fair. Discharge measurements of Sip Pond Brook near Winchendon, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---------------------------------------|-----------------------|---|---------------------------------------|-----------------------------------|-------------------|---|------------------------| | Dec. 10
Jan. 5
Feb. 7
Mar. 8 | M, R. Stackpoledododb | Feet.
a 5. 68
a 6. 04
a 5. 44
a 6. 67 | Secft.
14.5
18.8
8.4
44.1 | Apr. 4
9
July 18
Aug. 21 | H. W. Feardodody. | Feet.
8. 07
7. 14
5. 77
5. 06 | Secft. 188 96 20.3 6.0 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Sip Pond Brook near Winchendon, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------|---------------------------------------|---------------------------------|--|----------------------------|-----------------------------------|--------------------------------------|--------------------------------------| | 1
2
3
4 | 13
13
13
13
13 | 85
60
51
43
38 | 27
14
30
26
27 | 19
19
19
19
19 | 10
10
7
10
9 | 53
50
48
56
50 | 156
180
205
188
152 | 42
55
55
45
32 | 19
14
16
16
16 | 14
21
20
12
16 | 12
11
11
7.1 | 12
9.4
9.4
8.6
9.4 | | 6 | 13
10
13
13
13 | 31
26
25
23
23 | 29
29
21
11
19 | 11
18
24
18
15 | 8
8
8
8 | 48
45
42
42
32 | 122
102
99
92
90 | 36
28
26
24
21 | 14
19
18
10
17 | 16
9.2
14
14
13 | 12
12
11
8.2
9.2 | 8. 9
9. 5
5. 8
9. 5
8. 0 | | 11 | 14
13
13
10
16 | 16
20
22
19
15 | 19
18
15
16
19 | 15
15
11
12
13 | 8
9
10
10
13 | 30
35
38
40
42 | 80
68
66
62
78 | 21
14
21
25
33 | 17
19
20
21
24 | 13
13
16
10
13 | 7.5
10
10
7.7
11 | 7.6
7.2
8.1
6.5
6.2 | | 16 | 18
14
12
11
12 | 17
17
11
19
20 | 12
16
18
18 | 13
13
12
12
10 | 14
10
13
19
22 | 47
53
64
65
65 | 82
80
85
81
70 | 35
29
24
16
23 | 13
19
17
10
16 | 13
13
14
14
12 | 10
9.0
6.7
8.5
9.1 | 5.7
8.6
11
12
19 | | 21 | 11
14
14
14
19 | 20
21
22
22
22
16 | 18
16
11
19
10 | 11
11
10
10
10 | 24
22
20
16
40 | 67
116
140
134
138 | 63
99
100
88
75 | 21
24
25
26
24 | 18
32
75
74
53 | 9.0
14
12
12
12 | 9. 0
9. 6
9. 5
9. 1
4. 2 | 22
18
22
22
22
18 | | 26 | 18
17
15
21
33
72 | 28
30
23
17
19 | 18
18
16
16
10
18 | 10
8
10
10
10
10 | 69
80
62 | 134
120
104
93
108
130 | 65
56
48
47
42 | 20
24
24
21
21
21
21 | 35
28
24
21
14 | 13
11
7.1
10
11
11 | 10
9.7
8.8
10
8.2
9.0 | 34
110
120
77
63 | Note.—Stage-discharge relation affected by ice Dec. 10 to Mar. 14, and extreme cold also affected operation of water-stage recorder for short periods; daily discharge during this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Monthly discharge of Sip Pond Brook near Winchendon, Mass., for the year ending Sept. 30, 1918. [Drainage area, 18.8 square miles.] | | D | Run-off | | | | | |--|--|--|---|---
--|--| | Month. | Maximum. | aximum. Minimum. | | Per square mile. | (depth in
inches on
drainage
area). | | | October November. December January February March April May June July August | 85
30
24
80
140
205
55
75
20
12 | 10
11
10
8
6
30
42
14
10
7.1
4.2 | 16. 4
26. 6
18. 5
13. 5
19. 5
71. 9
94. 0
27. 6
23. 6
13. 0
9. 39 | 0.872
1.41
.984
.718
1.04
3.82
5.00
1.47
1.26
.691 | 1.01
1.57
1.13
.83
1.08
4.40
5.58
1.70
1.41
.80 | | | September | | 4. 2 | 22. 9 | 1.22 | 1.36
21.45 | | # PRIEST BROOK NEAR WINCHENDON, MASS. LOCATION.—At highway bridge 3 miles above confluence of Priest Brook with Millers River and $3\frac{1}{2}$ miles west of Winchendon, Worcester County. Drainage area.—18.8 square miles. RECORDS AVAILABLE.—May 25, 1916, to September 30, 1917, and July 18 to September 30, 1918. Gage.—Sloping staff on left bank 200 feet below highway bridge; read by R. D. Hutchinson. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Channel above the station is straight, with fairly uniform section and gravel bottom. Control formed by the foundation of an old dam 30 feet below the gage; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during the period covered by records, 4.88 feet at 7 a. m. March 28 and 29, 1917 (discharge, 306 second-feet); minimum stage recorded during periods, 2.11 feet at 7 a. m. August 26, 1918 (discharge, 1.3 second-feet). REGULATION.—Flow not appreciably affected by regulation. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 200 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Priest Brook near Winchendon, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage Dis-
height. charge. | | Date. | Made b y — | Gage
height. | Dis-
charge. | |--------------------|--------------------------------|------------------------------|--------------------------|---------|-----------------------|-----------------|-----------------| | Oct. 13
July 18 | M. R. Stackpole
A. N. Weeks | Feet.
2.91
2.84 | Secft.
15. 4
15. 3 | Aug. 20 | J. W. Moulton | Feet.
2.18 | Secft.
1.6 | Daily discharge, in second-feet, of Priest Brook near Winchendon, Mass., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July | Aug. | Sept. | |------------------|-------|---------------------------------|---------------------------------|----------------------|-----------|---------------------------------|---------------------------------|----------------------------|--------------------------------|--------------------------|------------------------------| | 1
2
3
4 | | 2.5
2.1
2.0
1.9 | 2.4
2.4
2.0
1.8 | 12
13
14 | | 2.5
2.5
2.0
2.2 | 1.6
1.5
3.6
2.6 | 21 | 4.0
3.4
3.2
2.8 | 1.5
1.5
1.4
1.4 | 35
25
20
20 | | 6 | | 2.0
4.6
1.9
3.2
2.1 | 1.6
1.5
1.3
1.4
1.8 | 16
17
18
19 | 13
7.3 | 4.8
2.7
2.0
1.7
1.7 | 2.0
2.0
2.0
2.6
7.9 | 25
26
27
28
29 | 2.8
3.2
2.5
2.2
40 | 1.4
1.3
1.5
1.5 | 21
31
165
123
78 | | 10 | | 2.2 | 1.8 | 20 | 4.6 | 1.6 | 20 | 30 | 16
2.8 | 2.0
1.9 | 60 | Monthly discharge of Priest Brook near Winchendon, Mass., for the year ending Sept. 30, 1918. [Drainage area, 18.8 square miles.] | | D | Run-off | | | | | |------------------------------------|------------------|-------------------|----------------------|------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | July 18–31
August
September. | 40
4.8
165 | 2.2
1.3
1.3 | 7.70
2.11
21.4 | 0.410
.112
1.14 | 0. 21
. 13
1. 27 | | # EAST BRANCH OF TULLY RIVER NEAR ATHOL, MASS. LOCATION.—At highway bridge half a mile below mouth of Lawrence Brook and 34 miles north of Athol, Worcester County. Drainage area.—50.2 square miles. RECORDS AVAILABLE.—June 13, 1916, to September 30, 1918. GAGE.—Vertical staff on downstream side of right abutment; read by W. A. Thompson. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Two channels under bridge, one channel above; about 200 feet below the gage channel is divided by an island, and the control sections are formed by rocks and boulders in the two channels, probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 3.35 feet at 7 a. m. April 3 (discharge, 588 second-feet); minimum stage recorded, 0.24 foot at 7 a. m. August 29 (discharge, 2.5 second-feet). 1916-1918: Maximum stage recorded, 3.76 feet at 1 p. m. March 28, 1917 (discharge, 780 second-feet); minimum stage recorded, August 29, 1918. ICE.—River freezes slightly along banks, and stage-discharge relation is affected for short periods. DIVERSIONS.—About half a mile below the station water is diverted through a canal into Packard Pond. A discharge measurement July 19, 1918, showed a flow of 10.5 second-feet diverted through the canal. On August 28, canal was dry. REGULATION.—Flow not seriously affected by regulation. Accuracy.—Stage-discharge relation practically permanent, except for short periods when affected by ice. Rating curve well defined below 300 second-feet. Gage read to hundredths twice daily, except from December 9 to March 31, when it was read once daily. Daily discharge ascertained by applying mean daily gage height to rating table and making corrections for effect of ice during winter. Records good. Discharge measurements of East Branch of Tully River near Athol, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Discharge. Date. Made by— | | Gage
height. | Dis-
charge. | | |------------------|-------------------|-----------------|---------------------------|---------|----------------------------|----------------------|-----------------------| | Jan. 7
Feb. 9 | M. R. Stackpoledo | | Secft.
24.1
18.3 | July 19 | C. H. Pierce
H. W. Fear | Feet.
1.31
.26 | Secft.
44.3
2.9 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of East Branch of Tully River near Athol, Mass., for the year ending Sept. 30, 1918. | | | | | | | | | | | | | | |-------------|------------------------------------|----------------------------|----------------------------------|--|-------------------|--|---------------------------------|----------------------------------|-----------------------------|--|--|--------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | | 1 | 14 | 365 | 39 | 23 | 24 | 197 | 421 | 149 | 36 | 35 | 9. 5 | 10 | | 2 | 14 | 251 | 45 | 23 | 25 | 183 | 485 | 172 | 33 | 31 | 8. 2 | 10 | | 3 | 14 | 197 | 48 | 24 | 20 | 170 | 565 | 172 | 27 | 25 | 6. 7 | 9.5 | | 4 | 13 | 157 | 46 | 25 | 24 | 145 | 505 | 149 | 22 | 20 | 5. 8 | 9.2 | | 5 | 13 | 128 | 45 | 26 | 20 | 149 | 389 | 127 | 19 | 17 | 4. 9 | 8.2 | | 6 | 19 | 112 | 43 | 26 | 20 | 127 | 316 | 110 | 18 | 16 | 4. 9 | 5. 2 | | | 26 | 96 | 42 | 24 | 23 | 145 | 282 | 96 | 21 | 15 | 4. 4 | 3. 8 | | | 24 | 83 | 35 | 24 | 24 | 149 | 276 | 93 | 46 | 16 | 3. 8 | 4. 4 | | | 24 | 72 | 34 | 22 | 18 | 130 | 248 | 89 | 37 | 15 | 4. 9 | 6. 7 | | | 22 | 65 | 34 | 21 | 19 | 120 | 263 | 73 | 37 | 14 | 6. 1 | 4. 9 | | 11 | 20 | 61 | 33 | 21 | 19 | 113 | 246 | 70 | 35 | 14 | 8. 2 | 4. 1 | | | 20 | 60 | 33 | 28 | 18 | 104 | 218 | 72 | 41 | 14 | 9. 8 | 3. 8 | | | 34 | 55 | 33 | 28 | 18 | 99 | 197 | 66 | 77 | 22 | 9. 2 | 7. 3 | | | 45 | 49 | 35 | 31 | 21 | 99 | 193 | 101 | 76 | 23 | 9. 5 | 9. 5 | | | 40 | 45 | 35 | 34 | 24 | 90 | 260 | 149 | 62 | 25 | 18 | 12 | | 16 | 42 | 45 | 32 | 34 | 31 | 93 | 269 | 125 | 46 | 20 | 18 | 11 | | | 39 | 43 | 31 | 31 | 34 | 88 | 254 | 97 | 36 | 19 | 16 | 10 | | | 34 | 41 | 32 | 29 | 37 | 104 | 248 | 79 | 29 | 43 | 12 | 12 | | | 28 | 41 | 34 | 27 | 40 | 123 | 243 | 66 | 23 | 50 | 8.5 | 27 | | | 31 | 39 | 35 | 27 | 76 | 161 | 207 | 58 | 19 | 38 | 7.0 | 49 | | 21 | 42 | 38 | 37 | 29 | 96 | 207 | 190 | 50 | 16 | 29 | 6. 4 | 103 | | | 38 | 42 | 39 | 24 | 134 | 309 | 289 | 56 | 86 | 23 | 4. 4 | 107 | | | 33 | 71 | 40 | 26 | 149 | 429 | 298 | 56 | 232 | 18 | 3. 6 | 80 | | | 32 | 76 | 39 | 23 | 165 | 437 | 269 | 48 | 200 | 14 | 3. 1 | 63 | | | 64 | 76 | 36 | 24 | 149 | 429 | 226 | 42 | 145 | 12 | 3. 4 | 53 | | 26 | 70
59
76
94
117
425 | 57
45
40
35
32 | 34
32
28
26
24
23 | 22
24
22
25
25
25
25 | 174
202
202 | 437
421
437
429
337
302 | 193
165
147
132
125 | 45
45
40
35
36
37 | 103
79
60
49
42 | 9. 8
8. 8
7. 6
6. 4
6. 7
11 | 2.9
3.1
2.9
3.1
5.2
4.9 | 72
320
309
215
163 | Note.—Stage-discharge relation affected by ice Dec. 9-20, and Dec. 26 to Feb. 19; daily discharge during these periods determined from gage heights corrected for effect of ice by means of two discharge measurements, observer's notes, and weather records. Monthly discharge of East Branch of Tully River near Athol, Mass., for the year ending Sept. 30, 1918. [Drainage area, 50.2 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |
--|--|---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June June July August September | 365
48
34
202
437
565
172
232
50
18 | 13
32
23
21
18
88
125
35
16
6. 4
2. 9
3. 8 | 50. 5
83. 9
35. 5
25. 7
64. 5
218
271
84. 0
58. 4
19. 9
7. 05
56. 8 | 1. 00
1. 67
.707
.512
1. 28
4. 34
5. 40
1. 67
1. 16
.396
.140
1. 13 | 1. 15
1. 86
. 82
. 59
1. 33
5. 00
6. 02
1. 92
1. 29
. 46
. 16 | | | The year | 565 | 2.9 | 81.0 | 1.61 | 21.86 | | ## MOSS BROOK AT WENDELL DEPOT. MASS. LOCATION.—A quarter of a mile above confluence with Millers River and a quarter of a mile from Wendell Depot, Franklin County. Drainage area.—12.2 square miles. RECORDS AVAILABLE.—June 7, 1916, to September 30, 1918. From June 4 to October 16, 1909, records were obtained at a station near the mouth of the stream, and from April 25 to August 27, 1910, at a weir a short distance below the present location. GAGE.—Sloping staff on left bank; read by C. M. Porter. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Bed composed principally of ledge rock and boulders. Control practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 2.87 feet at 9 a. m. March 24 (discharge, 106 second-feet); minimum stage recorded, 0.85 foot at 9 a. m. August 26 (discharge, 0.9 second-foot). 1916–1918: Maximum stage recorded, 3.52 feet at 12.45 p. m. March 28, 1917 (discharge, by extension of rating curve, about 187 second-feet); minimum stage recorded, 0.85 foot at 9 a. m. August 26, 1918 (discharge, 0.9 second-foot). ICE.—Stage-discharge relation slightly affected by ice. REGULATION.—Flow not affected by regulation. Accuracy.—Stage-discharge relation changed by ice action, February 12-13; two rating curves used during the year, well defined below 60 second-feet. Gage read to hundredths twice daily, except from December 13 to April 8, when it was read once daily. Daily discharge ascertained by applying mean daily gage height to rating table, and making corrections for effect of ice during the winter. Records good. Discharge measurements of Moss Brook at Wendell Depot, Mass., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------|-------------------|---------------------------|------------------------|-------------------|-------------------------------|-----------------------|----------------------| | Dec. 8
Jan. 8 | M. R. Stackpoledo | Feet.
a1. 33
a1. 32 | Secft.
6. 7
4. 8 | Feb. 9
Aug. 28 | M. R. Stackpole
H. W. Fear | Feet.
a1.34
.87 | Secft.
6.2
1.0 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Moss Brook at Wendell Depot, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|--------------------------------------|--------------------------------------|-----------------------------------|---------------------------------|-------------------------------|----------------------------------|-----------------------------|------------------------------------|---------------------------------|--|--|---------------------------------| | 1
2
3
4
5 | 2. 1
2. 0
2. 0
1. 9
2. 7 | 53
25
19
16
13 | 5. 5
9. 5
10
9. 5
9 | 4.5
4.5
4.5
4.5
4.5 | 4.5
4.5
5
4.5
4.5 | 46
44
42
40
38 | 92
101
98
78
66 | 47
47
35
30
27 | 8.2
6.8
5.1
4.4
4.1 | 4.8
5.5
4.4
3.5
3.1 | 2. 2
1. 6
1. 4
1. 4
1. 5 | 3.4
2.0
1.7
1.3
1.2 | | 6 | 7. 8
4. 5
3. 6
3. 3
2. 9 | 12
12
11
10
10 | 8. 5
7. 5
6. 5
7
6. 5 | 4.5
5
4.5
4 | 4.5
4
4.5
6
4.5 | 37
34
32
30
28 | 55
51
48
47
52 | 22
20
17
16
19 | 6.8
12
16
9.7
7.6 | 2. 8
2. 6
2. 4
2. 3
2. 2 | 1.4
1.3
1.2
1.6
2.3 | 1.3
1.3
1.3
2.0
1.4 | | 11 | 2.7
2.6
11
7.8
6.3 | 9. 4
8. 9
9. 4
9. 4
8. 4 | 6.5
6
5.5
5 | 8.5
8
7
6.5 | 5
6
6.8
7.9
9.7 | 26
25
21
20
23 | 45
41
40
44
65 | 21
17
16
53
42 | 6
15
17
11
8.2 | 2. 2
2. 2
3. 1
5. 5
4. 3 | 1.7
1.4
1.4
1.6
2.1 | 1.2
1.1
6
3.2
1.8 | | 16 | 7.5
5.7
4.6
4.3
6.1 | 8.4
7.8
7.3
7.8
7.3 | 5
7
8
8 | 6
6
6
5.5 | 9.7
9.3
9.7
14
34 | 23
22
28
37
55 | 63
54
52
47
39 | 30
21
17
14
12 | 6
4.1
2.7
2.3
2.1 | 3.4
4.8
11
5.7
3.4 | 1.7
1.4
1.3
1.2
1.1 | 1.6
1.6
2.1
2.4
5.7 | | 21 | 6. 1
5. 0
4. 3
5. 0
12 | 7. 5
8. 9
15
13
12 | 9
10
8
8
7.5 | 5
5
5
5 | 32
30
30
28
34 | 62
73
89
106
80 | 52
68
62
49
42 | 14
14
13
10
9 | 1.9
46
28
20
13 | 2.3
2.3
2.2
2.0
1.8 | 1.0
1.0
1.0
1.0
1.0 | 15
9
5.3
4.6
3.8 | | 26 | 9. 4
6. 8
21
20
39
91 | 10
8.5
7
5.5
5 | 7
6.5
6
5
4
4 | 5
5
4.5
4.5
4.5 | 66
68
57 | 84
63
52
59
69
84 | 34
30
28
25
27 | 13
10
9
8.2
9.3
8.8 | 9
7.1
5.3
5.1
3.9 | 1.8
1.7
1.6
1.4
1.8
3.2 | 1.1
1.7
1.0
2.7
1.3
1.3 | 27
46
29
14
10 | Note.—Stage-discharge relation affected by ice Nov. 26 to Feb. 12, and Mar. 7-11; daily discharge during these periods determined from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Monthly discharge of Moss Brook at Wendell Depot, Mass., for the year ending Sept. 30, 1918. [Drainage area, 12. 2 square miles.] | ` | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 53
10
8.5
68
106
101
53
46
11
2.7 | 1.9
5
4
4
20
25
8.2
1.9
1.4
1.0 | 10. 0
11. 9
6. 97
5. 21
18
47. 5
53. 2
20. 7
9. 81
3. 27
1. 45
6. 91 | 0.820
.976
.571
.427
1.48
3.89
4.36
1.70
.804
.265
.118 | 0.95
1.09
.66
.49
1.54
4.48
4.86
1.96
.90 | | | The year | 106 | 1.0 | 16.2 | 1.33 | 18.01 | | ### DEERFIELD RIVER AT CHARLEMONT, MASS. LOCATION.—About 1 mile below village of Charlemont, Franklin County. Drainage area.—362 square miles. RECORDS AVAILABLE.—June 19, 1913, to September 30, 1918. GAGES.—Friez water-stage recorder on left bank, referred to gage datum by a hook gage inside the well; an inclined staff gage is used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Bed covered with coarse gravel and boulders. Section fairly uniform. Control practically permanent. Extremes of discharge.—Maximum open-water stage during year, from water-stage recorder, 9.25 feet at 9 a. m. March 22 (discharge, 15,300 second-feet); a stage of 11.75 feet was recorded at noon March 21, but the water was held back by an ice jam; minimum stage during year, from water-stage recorder, 1.40 feet at 7 a. m. July 7 (discharge, 32 second-feet). 1913-1918: Maximum stage recorded, 15.7 feet on July 8, 1915 (discharge, by extension of rating curve, about 45,000 second-feet); minimum stage recorded, 1.35 feet September 21 and November 3, 1914 (discharge, 23 second-feet). Ice.—River usually frozen over during the greater part of the winter; ice jams occasionally form below the gage, causing several feet of backwater. REGULATION.—Flow during low and medium stages largely regulated by a storage reservoir at Somerset, Vt. Several power plants above the station cause diurnal fluctuation. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined. Operation of water-stage recorder satisfactory, except for short periods as shown in the footnote to the daily-discharge table. Daily discharge ascertained by use of discharge integrator. Records good. Discharge measurements of Deerfield River at Charlemont, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---------
-----------------|-------------------------|-----------------------------|--------------------|---------------------------|-------------------------|----------------------| | Feb. 12 | M. R. Stackpole | Feet. a4.56 a4.54 a5.23 | Secft.
430
309
868 | July 16
Sept. 6 | A. N. Weeks
H. W. Fear | Feet.
2. 38
1. 90 | Secft.
426
169 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Deerfield River at Charlemont, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------------|--|---------------------------------|---------------------------------------|---------------------------------------|---------------------------------|--|---|--|---------------------------------|---------------------------------------|--|-------------------------------------| | 1
2
3
4 | 420
360
360
340 | 1,420
980
640
500 | 460
265
640
560 | 280
280
400
400 | 370
310
75
135 | 1,250
1,050
780
780 | 4,800
6,500
5,400
3,150 | 2,400
1,840
1,200
970 | 410
200
325
230 | 170
360
225
91 | 370
355
250
126 | 180
140
320
270 | | 5
6
7
8
9. | 320
375
460
255
220 | 580
480
440
350
420 | 560
440
440
260
100 | 370
60
400
540
460 | 500
370
370
370
370 | 720
960
1,350
1,050
720 | 1,540
1,900
2,200
3,000 | 740
600
530
540 | 174
180
440
770
325 | 170
114
46
174
205 | 450
480
440
400
1,000 | 225
210
190
61
200 | | 11 | 260
340
180
460 | 220
205
510
460 | 560
640
720 | 440
460
400
75 | 50
135
310 | 720
640
720 | 1,740
1,300
1,040 | 560
1,460
980
830 | 405
340
405
750 | 260
290
250
335 | 350
142
240
186 | 225
255
275
340 | | 14
15
16 | 420
345
620
420 | 405
430
470
300 | 880
500
440
500 | 310
560
720
640 | 260
370
310
220 | 720
640
540
500 | 1,000
1,700
2,200
2,700 | 2,950
1,740
1,140
820 | 590
410
168
260 | 140
425
340
275 | 186
300
250
240 | 270
100
205
190 | | 18
19
20 | 325
245
225
310 | 85
270
305
290 | 560
640
720
640 | 440
135
260
260 | 310
370
4,200
3,600 | 780
880
1,250
3,000 | 3,300
2,300
1,720
2,300 | 700
430
570
650 | 240
220
215
230 | 325
225
190
60 | 225
180
240
255 | 172
300
315
600 | | 22 | 235
285
465
1,960 | 410
480
380
215 | 310
75
310
135 | 310
640
640
560 | 1,850
1,250
960
960 | 4, 450
3, 950
2, 750
2, 750 | 4,850
3,350
2,800
1,800 | 590
580
540
360 | 1,360
1,200
830
550 | 178
240
230
245 | 295
275
260
138 | 700
290
255
340 | | 26 | 940
580
640
810
5,400
3,950 | 410
450
450
250
480 | 340
310
340
340
50
240 | 440
75
100
370
440
440 | 1,600
1,600
1,250 | 2,450
1,700
1,320
1,500
2,250
3,150 | 1,400
1,200
1,200
1,450
2,000 | 310
650
590
520
405
630 | 365
220
165
140
86 | 280
210
79
270
250
330 | 455
320
300
280
270
200 | 3,500
1,100
650
475
420 | Note.—Stage-discharge relation affected by ice from Dec. 3 to Mar. 21; daily discharge for this period determined from gage heights corrected for effect of ice by three discharge measurements, observer's notes and weather records, and comparison with records at New England Power Co.'s plant No. 4 at Shelburne Falls. Water-stage recorder not in operation Apr. 28 to May 1; Aug. 8-10, 28; and Sept. 27-28; discharge for these periods estimated by comparison with records at other stations. Monthly discharge of Deerfield River at Charlemont, Mass., for the year ending Sept. 30, 1918. [Drainage area, 362 square miles.] | | Observed d | ischarge (sec | ond-feet). | Gain or
loss in
storage
at Somer- | | corrected
rage (sec-
t). | Run-off
(depth in
inches on | |--|---|---|--|---|--|--|--| | | Maximum. | Minimum. | Mean. | set, Vt.
(millions
of cubic
feet). | Mean. | Per
square
mile. | drainage
area). | | October November December January February March April June June July August September | 1,420
880
720
4,200
4,450
6,500
2,950
1,360
425 | 180
85
50
60
50
500
1,000
310
86
46
126
61 | 727
443
433
384
808
1,480
2,500
885
407
225
305
426 | +103
-166
-508
-446
-55
+269
+620
+387
+176
-299
-536 | 765
379
243
217
785
1,580
2,740
1,030
475
113
105
426 | 2. 11
1. 05
. 671
. 599
2. 17
4. 36
7. 57
2. 85
1. 31
. 312
. 290
1. 18 | 2. 43
1. 17
. 77
. 69
2. 26
5. 03
8. 45
3. 29
1. 46
. 33
1. 32 | | The year | 6,500 | 46 | 749 | -455 | 735 | 2.03 | 27. 56 | Note.—The increase (+) or decrease (-) of water held in storage at Somerset, Vt., during the month has been computed by engineers of the Geological Survey from data of storage increase or decrease furnished by the company operating the reservoir. ## WARE RIVER AT GIBBS CROSSING, MASS. LOCATION.—Between highway and electric railway bridges at Gibbs Crossing, threequarters of a mile above mouth of Beaver Brook and 3 miles below Ware, Hampshire County. Drainage area.—201 square miles. RECORDS AVAILABLE.—August 20, 1912, to September 30, 1918. GAGES.—Barrett & Lawrence water-stage recorder on the right bank referred to gage datum by a hook gage inside of well; an inclined staff gage is used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from the electric railway bridge or by wading. CHANNEL AND CONTROL.—Bed rough and subject to a growth of aquatic vegetation during summer. Control free from weeds and at ordinary stages well defined at a section near the gage; shifts occasionally; at high stages the control is probably at the dam at Thorndike, 4 miles below the gage. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 3.84 feet at 12 noon March 23 (discharge, 1,260 second-feet); a stage of 8.85 feet was recorded at 10 a. m. February 27, but the water was held back by an ice jam; minimum stage during year, from water-stage recorder, 1.38 feet at 4 a. m. July 29 (discharge, 21 second-feet). 1912-1918: Maximum open-water stage recorded, 5.9 feet on March 2, 1914 (discharge, 2,770 second-feet); minimum stage recorded, 1.20 feet on October 26, 1914 (discharge, 5 second-feet). Ice.—River freezes over, and the stage-discharge relation is seriously affected by the ice; the large diurnal fluctuation in flow breaks up the ice and causes a variable backwater effect. REGULATION.—Flow affected by operation of mills at Ware, which at low stages causes a large variation in discharge on days when the mills are in operation and a low discharge on Sundays and holidays. Accuracy.—Slight changes in the stage-discharge relation occurred during the year. Rating curve fairly well defined. The operation of water-stage recorder was satisfactory, except for short periods as shown in footnote to daily-discharge table. Daily discharge ascertained by use of discharge integrator. Records good. Discharge measurements of Ware River at Gibbs Crossing, Mass., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---|--------------------------|---|------------------------------|----------------------------------|-------------------------------------|-------------------------------|-------------------------------------| | Nov. 8
27
Dec. 19
Jan. 29
Feb. 27 | H. W. Feardododododododo | Feet. 2, 42 2, 24 a 3, 55 a 3, 61 a 8, 80 | Secft. 256 196 198 142 1,320 | Mar. 15
June 6
July 6
7 | M. R. Stackpole
A. N. Weeksdodo. | Feet. 3. 10 2. 22 1. 70 1. 47 | Secjt.
528
168
51
29. 4 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ware River at Gibbs Crossing, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------|------------|------------|------------|------------|---------------|------------|------------|------------|------------|------------|------------------|------------| | 12 | 56
61 | 455
310 | 184
83 | 29
66 | 76
52 | 890
700 | 720
710 | 560
670 | 122
104 | 156
128 | 82
74 | 22
32 | | 3 | 60 | 240 | 245 | 86 | 40 | 480 | 780 | 580 | 178 | 128 | 87 | 60 | | 3
4 | 55 | 225 | 280 | 96 |
64 | 380 | 780 | 480 | 110 | 43 | 21 | 46 | | 5 | 53 | 215 | 205 | 110 | 80 | 540 | 720 | 400 | 148 | 136 | 112 | 70 | | 6 | 51 | 200 | 198 | 39 | 100 | 980 | 610 | 415 | 124 | 84 | 70 | 120 | | 7 | 32 | 190 | 210 | 70 | 90 | 1,000 | 500 | 380 | 164 | 37 | 83 | 72 | | 8 | 56
90 | 174
156 | 164
100 | 105
80 | 90
48 | 800
650 | 510
490 | 375
345 | 148
168 | 156
82 | 65
7 0 | 23
64 | | 9
10 | 100 | 120 | 170 | 86 | 37 | 600 | 470 | 325 | 205 | 61 | 52 | 64 | | 1 | 100 | 120 | 1.0 | - 30 | | 000 | 110 | 020 | 200 | 0. | 02 | 01 | | 11 | 82 | 96 | 200 | 155 | 88 | 540 | 440 | 275 | 190 | 110 | 60 | 75 | | 12 | 74 | 178 | 210 | 155 | 140 | 510 | 440 | 245 | 210 | 132 | 162 | 80 | | 13 | 55
35 | 150 | 190 | 105
260 | 210
110 | 670
620 | 440
425 | 280
295 | 205
190 | 80
26 | 96
88 | 73
67 | | 14
15 | 52 | 156
172 | 180
125 | 260 | 175 | 550 | 680 | 295
295 | 160 | 138 | 64 | 30 | | 10 | 02 | 1,2 | 120 | 200 | 110 | 330 | 000 | 250 | 100 | 100 | 04 | 30 | | 16 | 172 | 148 | 82 | 195 | 280 | 480 | 630 | 290 | 150 | 91 | 132 | 63 | | 17 | 130 | 112 | 190 | 165 | 230 | 530 | 580 | 265 | 188 | 140 | 83 | 100 | | 18 | 90 | 54 | 145 | 37 | 215 | 800 | 545 | 180 | 130 | 120 | 21 | 124 | | 19
20 | 70 | 100 | 135 | 45
56 | 190 | 790
720 | 550 | 170 | 140 | 142
92 | 102
94 | 118
110 | | 20 | 55 | 126 | 94 | 90 | 380 | 120 | 480 | 235 | 136 | 92 | 94 | 110 | | 21 | 34 | 134 | 115 | 76 | 1,000 | 850 | 470 | 230 | 79 | 29 | 60 | 480 | | 22 | 80 | 132 | 88 | 165 | 790 | 990 | 790 | 205 | 300 | 124 | 60 | 370 | | 23 | 94 | 158 | 52 | 220 | 540 | 1,100 | 760 | 205 | 490 | 57 | 67 | 275 | | 24
25 | 124
140 | 164
130 | 135 | 115
120 | 380
300 | 1,120 | 700 | 170
128 | 400
280 | 66
90 | 50
18 | 260
180 | | 20 | 140 | 130 | 41 | 120 | 300 | 1,080 | 600 | 128 | 200 | 90 | 19 | 180 | | 26
27. | 170 | 198 | 56 | 50 | 790 | 1,000 | 490 | 108 | 250 | 61 | 35 | 200 | | | 162 | 152 | 86 | 37 | 1,110
540 | 880 | 445 | 205 | 200 | 41 | 39 | 790 | | 28 | 156 | 122 | 120 | 80 | 540 | 760 | 385 | 178 | 170 | 16 | 39 | 830 | | 29 | 230 | 67 | 94 | 120 | • • • • • • • | 700 | 430 | 184 | 112 | 60 | 68 | 445 | | 30 | 310
420 | 116 | 35
115 | 135
76 | | 670
660 | 405 | 87
210 | 89 | 64
160 | 50
40 | 360 | | 91 | 120 | | 119 | 40 | | 900 | | 210 | | 100 | 40 | | Note.—Stage-discharge relation affected by ice from Dec. 10 to Mar. 5; discharge for this period determined from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Daily discharge Oct. 19-20, Nov. 5-7, and Dec. 1-2, estimated by means of hydrograph comparisons with records in adjacent drainage basins. Monthly discharge of Ware River at Gibbs Crossing, Mass., for the year ending Sept. 30, 1918. [Drainage area, 201 square miles.] | • | D | ischarge in se | econd-feet. | | Run-off | | |--|---|--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. Per square mile. | | (depth in
inches on
drainage
area). | | | October November December January February March April May Jule July | 455
280
260
1,110
1,120
790
670
490
160 | 32
54
35
29
37
380
385
87
79
16 | 108
165
140
109
291
743
566
289
185
91, 9 | 0.537
.821
.697
.542
1.45
3.70
2.82
1.44
.920
.457 | 0. 62
. 92
. 80
. 62
1. 51
4. 27
3. 15
1. 66
1. 03
. 53 | | | AugustSeptember | 162
830 | 18
22 | 69. 2
187 | .344
.930 | . 40
1. 04 | | | The year | 1,120 | 16 | 245 | 1.22 | 16.55 | | ## SWIFT RIVER AT WEST WARE, MASS. LOCATION.—About 1,000 feet below old wooden dam opposite West Ware station of Boston & Albany Railroad, 6 miles downstream from Enfield, Franklin County, and 3 miles below confluence of East and West branches of Swift River. Drainage area.—186 square miles. RECORDS AVAILABLE.—July 15, 1910, to September 30, 1918. GAGES.—Barrett & Lawrence water-stage recorder on left bank, referred to gage datum by means of a hook gage inside the well; an inclined staff gage is used for auxiliary readings. Prior to August 25, 1912, a chain gage on footbridge 600 feet upstream from the present station was used. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Bed consists of gravel and alluvial deposits; some aquatic vegetation in channel during summer. Control subject to slight changes at high-water periods; at high stages the control is probably at the dam at Bondsville, 4 miles below the gage. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 5.86 feet at noon March 25 (discharge, 1,100 second-feet); a stage of 7.2 feet was recorded at 8 a. m. March 2, but the water was held back by an ice jam; minimum stage during year, from water-stage recorder, 1.73 feet at 8 p. m. August 27 (discharge, 53 second-feet). 1910-1918: Maximum stage recorded, 9.1 feet on February 26, 1915 (discharge, by extension of rating curve, 2,240 second-feet); minimum stage recorded, 1.36 feet on September 22, 1914 (discharge, 22 second-feet). ICE.—River usually freezes over, and the stage-discharge relation is somewhat affected by the ice. REGULATION.—Operation of mills at Enfield, 6 miles above the station, affects distribution of flow at low and medium stages, but has only a slight effect when the mean daily discharge is over 200 second-feet. Accuracy.—Stage-discharge relation unchanged during the year except when affected by ice. Rating curve fairly well defined below 1,200 second-feet. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspecting recorder graph. Records only fair during the period affected by ice, but are good for rest of year. Discharge measurements of Swift River at West Ware, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|-------------------|-------------------------------------|----------------------------|---------------------------|------------|-----------------|-----------------------------| | Dec. 21
Jan. 31
Mar. 6 | H. W. Feardododo. | Feet.
a 2.26
a 3.42
a 6.17 | Secft.
98
101
638 | May 9
June 5
July 5 | H. W. Fear | 2.35 | Secjt.
325
138
139 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Swift River at West Ware, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------|------------|------------|------------|------------|-----------|------------|------------|------------|------------|------------|----------|------------| | 1 | 97
97 | 478
491 | 146
184 | 70
70 | 100
90 | 790
820 | 715
745 | 491
491 | 124
123 | 134
120 | 80
84 | 60
70 | | 3 | 91 | 440 | 205 | 70 | 86 | 760 | 790 | 504 | 146 | 118 | 76 | 67 | | 4 | 88 | 385 | 219 | 78 | 84 | 700 | 825 | 478 | 135 | 84 | 69 | 64 | | 5 | 84 | 281 | 200 | 84 | 84 | 670 | 790 | 416 | 139 | 113 | 87 | 64 | | 6 | 84 | 234 | 174 | 78 | 84 | 640 | 745 | 380 | 130 | 120 | 90 | 68 | | 7 | 83 | 198 | 174 | 84 | 90 | 640 | 685 | 358 | 153 | 113 | 79 | 70 | | 8 | 76 | 174 | 174 | 94 | 90 | 610 | 640 | 349 | 168 | 139 | 77 | 65
80 | | 9 | 91
94 | 154
146 | 137 | 98 | 90 | 580 | 612 | 312
237 | 146
156 | 123
103 | 81
81 | 80
80 | | 10 | 94 | 140 | 150 | 110 | 98 | 570 | 584 | 251 | 190 | 103 | 91 | 00 | | 11 | 90 | 137 | 155 | 110 | 98 | 560 | 570 | 272 | 158 | 92 | 68 | 81 | | 12 | 90 | 137 | 160 | 115 | 90 | 560 | 556 | 270 | 174 | 104 | 92 | 71 | | 13 | 110 | 132 | 120 | 130 | 84 | 570 | 556 | 261 | 192 | 92 | 94 | 79 | | 14 | 98 | 139 | 110 | 150 | 105 | 580 | 543 | 256 | 200 | 79 | 79 | 75 | | 15 | 98 | 130 | 125 | 135 | 145 | 600 | 543 | 270 | 198 | 97 | 83 | 69 | | 16 | 104 | 129 | 130 | 140 | 240 | 610 | 584 | 277 | 178 | 97 | 83 | 77 | | 17 | 106 | 124 | 140 | 130 | 230 | 610 | 612 | 274 | 158 | 101 | 74 | 81 | | 18 | 121 | 115 | 130 | 130 | 200 | 626 | 626 | 256 | 147 | 103 | 75 | 77 | | 19 | 113 | 127 | 115 | 120 | 260 | 626 | 612 | 241 | 146 | 103 | 76 | 84 | | 20 | 109 | 116 | 120 | 120 | 340 | 670 | 598 | 223 | 137 | 100 | 79 | 97 | | 21 | 113 | 123 | 120 | 120 | 430 | 730 | 570 | 209 | 124 | 90 | 74 | 115 | | 22 | 116 | 129 | 125 | 130 | 530 | 825 | 584 | 202 | 205 | 101 | 71 | 95 | | 23 | 115 | 154 | 130 | 135 | 560 | 965 | 640 | 198 | 358 | 88 | 71 | 123 | | 24
25 | 112 | 174 | 130 | 130 | 580 | 1,080 | 670 | 188 | 428 | 87 | 71 | 116
118 | | 25 | 129 | 202 | 115 | 120 | 580 | 1,080 | 670 | 178 | 392 | 83 | 63 | 118 | | 26 | 142 | 200 | 115 | 120 | 500 | 1,040 | 612 | 174 | 320 | 81 | 59 | 151 | | 27 | 140 | 190 | 130 | 110 | 730 | 1,000 | 556 | 174 | 243 | 75 | 55 | 351 | | 28 | 156 | 188 | 115 | 110 | 760 | 860 | 517 | 154 | 188 | 70 | 60 | 478 | | 29
30 | 174 | 174 | 105 | 100 | | 760 | 491 | 154 | 160 | 75 | 70 | 428
347 | | 30
31 | 200
336 | 151 | 90
78 | 100
100 | •••• | 670
600 | 491 | 144
134 | 146 | 80
81 | 70
65 | 347 | | or | 550 | | 18 | 100 | | 000 | | 134 | ····· | 01 | 05 | | Note.—Stage-discharge relation affected by ice from Dec. 10 to Mar. 10; discharge for this period determined from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and
weather records. Pipe to gage well partly clogged Apr. 22 to June 2; gage heights determined by comparison with readings on inclined staff. Daily discharge June 26, July 6, 27–30, Aug. 28–31, and Sept. 1, 7–8, estimated by hydrograph comparisons with records in adjacent drainage basins. Monthly discharge of Swift River at West Ware, Mass., for the year ending Sept. 30, 1918. [Drainage area, 186 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in | | |--|---|--|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on drainage area). | | | October November December January February March April May June. July August September | 491
219
150
760
1,080
825
504
428
139 | 76
115
78
70
84
560
491
134
123
70
555
60 | 118
198
139
109
263
723
624
275
189
98. 3
75. 4 | 0. 634
1. 06
1. 747
. 586
1. 41
3. 89
3. 35
1. 48
1. 02
. 528
. 405
. 683 | 0.73 1.18 .86 .68 1.47 4.48 3.74 1.71 1.14 .61 .47 | | | The year | 1,080 | 55 | 244 | 1.31 | 17.83 | | ## QUABOAG RIVER AT WEST BRIMFIELD, MASS. Location.—At two-span highway bridge in Hampden County near West Brimfield station of Boston & Albany Railroad, one-third of a mile above mouth of Blodgett Mill Brook. Drainage area.—150 square miles. RECORDS AVAILABLE.—August 23, 1909, to September 30, 1918. Gages.—Stevens continuous water-stage recorder at downstream end of center pier of bridge, referred to gage datum by means of a hook gage inside of well; a vertical staff is used for auxiliary readings. Prior to August 19, 1912, a vertical staff on upstream side of right abutment of bridge, at same datum as present gage, was used. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading near bridge. CHANNEL AND CONTROL.—Stream bed covered with boulders, gravel, and alluvial deposits. Slight shifts in control have occurred at infrequent intervals. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 3.59 feet at 11.30 a. m. March 14 and 10 a. m. March 22 (discharge, 756 second-feet); a stage of 6.07 feet was recorded at 9 a. m. March 1, but the water was held back by an ice jam; minimum stage during year from water-stage recorder, 1.51 feet at 11.15 a. m. September 15 (discharge, 5.5 second-feet). 1909-1918: Maximum stage recorded, 4.9 feet on March 1, 1910 (discharge, 1,660 second-feet); minimum stage recorded, 1.40 feet on September 17 and 18, 1910 (discharge, 2.5 second-feet). Ice.—River freezes over and the stage-discharge relation is affected by the ice; the diurnal fluctuation in flow breaks up the ice and causes a variable backwater effect. REGULATION.—Flow affected by operation of power plants at West Warren, 3 miles above station, which at low stages causes a large variation in discharge on days when the mills are in operation and a low discharge on Sundays and holidays. Accuracy.—A slight change in stage-discharge relation occurred during the year. Rating curves well defined. Operation of water-stage recorder satisfactory except for short periods as shown in the footnote to daily-discharge table. Daily discharge ascertained by discharge integrator. Records good, except for periods affected by ice, for which they are fair. Discharge measurements of Quaboag River at West Brimfield, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|------------|---|---|---|--|---|----------------------------------| | Nov. 9
Dec. 20
Jan. 8
30
Feb. 26 | H. W. Fear | Feet.
2.28
a3.12
a3.36
a3.70
a5.73 | Secft.
129
166
70
91
975 | Mar. 15
June 6
July 7
Sept. 10 | M. R. Stackpole
A. N. Weeksdo
H. W. Fear | Feet.
3. 26
b 2. 46
2. 17
2. 19 | Sectt.
555
143
86
90 | a Stage-discharge relation affected by ice. b Stage-discharge relation affected by débris. Daily discharge, in second-feet, of Quaboag River at West Brimfield, Mass., for the year ending Sept. 30, 1918. | | | | | | | | | | · | , | | | |----------|------|------|------|------|----------|------|-------------|-------------|-------|-----------|----------|----------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | | 1 | 73 | 210 | 75 | 50 | 55 | 830 | 540 | 370 | 100 | 102 | 87 | 45 | | 2 | 58 | 200 | 110 | 55 | 55 | 560 | 520 | 380 | 98 | 87 | 79 | 50 | | 3 | 56 | 186 | 135 | 55 | 50 | 345 | 500 | 375 | 104 | 90 | 63 | 48 | | 4 | 60 | 166 | 165 | 65 | 55 | 275 | 510 | 355 | 77 | 84 | 74 | 46 | | 5 | 58 | 160 | 135 | 55 | 65 | 590 | 470 | 340 | 76 | 100 | 90 | 46 | | 6 | 50 | 160 | 110 | 50 | 65 | 830 | 460 | 305 | 91 | 105 | 75 | 48 | | 7 | 50 | 150 | 110 | 55 | 55 | 930 | 450 | 285 | 102 | 90 | 75 | 52 | | 8 | 77 | 132 | 85 | 55 | 50 | 790 | 400 | 270 | 100 | 97 | 73 | 50 | | 9
10 | 67 | 144 | 65 | 50 | 75 | 690 | 390 | 255 | 102 | 76
73 | 70
53 | 55
55 | | 10 | 62 | 114 | 85 | 50 | 75 | 630 | 385 | 250 | 114 | 13 | 93 | 99 | | 11 | 62 | 120 | 95 | 50 | 55 | 590 | 380 | 225 | 110 | 72 | 66 | 45 | | 12 | 59 | 128 | 110 | 110 | 55 | 560 | 405 | 225 | 136 | 70 | 91 | 45
47 | | 13 | 64 | 118 | 95 | 110 | 50 | 720 | 380 | 210 | 182 | 54 | 72 | 55 | | 14 | 69 | 116 | 65 | 150 | 65 | 650 | 370 | 150 | 172 | 64 | 74 | 44
20 | | 15 | 92 | 120 | 55 | 120 | 95 | 550 | 355 | 150 | 160 | 91 | 90 | 20 | | 16 | 80 | 114 | 65 | 135 | 235 | 430 | 345 | 170 | 154 | 71 | 72 | 61 | | 17 | 72 | 96 | 75 | 165 | 165 | 540 | 335 | 180 | 148 | 64 | 62 | 46 | | 18
19 | 70 | 85 | 85 | 135 | 150 | 560 | 355 | 130 | 128 | 90 | 61 | 53
60 | | 19 | 80 | 104 | 85 | 135 | 150 | 580 | 330 | 150 | 114 | 96 | 72 | 60 | | 20 | 66 | 100 | 75 | 120 | 420 | 580 | 320 | 140 | 100 | 86 | 57 | 70 | | 21 | 56 | 110 | 75 | 150 | 660 | 610 | 345 | 120 | 100 | 66 | 50 | 85 | | 22 | 90 | 114 | 55 | 120 | 530 | 630 | 415 | 134 | 225 | 94 | 48 | 70 | | 23 | 72 | 146 | 50 | 95 | 365 | 620 | 395 | 150 | 220 | 73 | 47 | 83
90
84 | | 24 | 90 | 122 | 85 | 75 | 275 | 620 | 385 | 130 | 182 | 88 | 45 | 90 | | 25 | 144 | 100 | 50 | 75 | 235 | 630 | 365 | 116 | 154 | 91 | 42 | 84 | | 26 | 126 | 100 | 75 | 65 | 530 | 620 | 355 | 130 | 144 | 85 | 52 | 114 | | 27 | 91 | 100 | 95 | 50 | 760 | 580 | 340 | 140 | 130 | 65 | 45 | 198 | | 28 | 120 | 85 | 75 | 65 | 500 | 590 | 325 | 130 | 118 | 65 | 48 | 152 | | 29 | 116 | 80 | 85 | 65 | | 570 | 300 | 114 | 110 | 81 | 52 | 140 | | 30 | 190 | 75 | 75 | 55 | | 550 | 290 | 132 | 106 | 66 | 52 | 142 | | 31 | 250 | | 65 | 55 | | 550 | | 136 | | 75 | 47 | | | | i | I | l | | <u> </u> | l | J | l | 1 | <u> 1</u> | I | I | Note.—Stage-discharge relation affected by ice Dec. 11 to Mar. 6; daily discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Stage-discharge relation slightly affected by debris from about June 1 to July 7; correction estimated from results of one discharge measurement. Daily discharge Nov. 26 to Dec. 10, Aug. 22-31, and Sept. 1-10, 19-22, estimated by hydrograph comparisons with records in adjacent drainage basins. Monthly discharge of Quaboag River at West Brimfield, Mass., for the year ending Sept. 30, 1918. [Drainage area, 150 square miles.] | | D | Discharge in second-feet. | | | | | | | |---|---|---|--|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | | | | October November December January Yebruary March April May June July August September | 210
165
165
760
930
540
380
225
105 | 50
75
50
50
50
275
290
114
76
54
42
20 | 86. 1
125
86. 0
85. 2
211
606
390
205
129
81. 0
64. 0
71. 8 | 0. 574
. 833
. 573
. 568
1. 41
4. 04
2. 60
1. 37
. 860
. 540
. 427
. 479 | 0.66
.93
.66
.65
1.47
4.66
2.90
1.58
.96
.62
.49 | | | | | The year | 930 | 20 | 178 | 1.19 | 16.11 | | | | ## WESTFIELD RIVER AT KNIGHTVILLE, MASS. LOCATION.—At single-span steel highway bridge known locally as Pitcher Bridget in Knightville, Hampshire County, 1 mile north of outlet of Norwich Lake and 3 miles above confluence with Middle Branch of Westfield River. Drainage area.—162 square miles. RECORDS AVAILABLE.—August 26, 1909, to September 30, 1918. GAGE.—Chain attached to downstream side of highway bridge; read by J. A. Burr. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Bed consists of boulders and ledge rock; control fairly
permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during yeare 4.61 feet at 6 p. m. April 2 (discharge, 1,880 second-feet); a stage of 6.5 feet was recorded at 4.30 p. m. February 20, but the water was held back by an ice jam; minimum stage recorded, 0.70 foot at 7 a. m. August 26 (discharge, 15 second-feet). 1909–1918: Maximum open-water stage recorded, 8.9 feet on March 27, 1913 (discharge, by extension of rating curve, about 5,100 second-feet); a gage height of 9.4 feet was recorded at 9.15 a. m. January 22, 1910, but channel was probably obstructed by ice at that time; minimum stage recorded, 0.60 foot on August 10, 1913 (discharge, 4 second-feet). Ice.—Ice usually forms in the river early in the winter and seriously affects the stage-discharge relation. REGULATION.—Flow not seriously affected by regulation. Accuracy.—The stage-discharge relation changed slightly during high water of April 1-3; individual discharge measurements have at times appeared erratic, the rough and irregular channel causing difficulty in securing accurate discharge measurements. Rating curve fairly well defined below 2,500 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying daily gage height to rating table and making corrections for effect of ice during winter. Records good. Discharge measurements of Westfield River at Knightville, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------------|-----------------|-------------------------------------|---------------------------|--------------------|--------------------------------|-------------------------|---------------------| | Dec. 22
Feb. 2
Mar. 1 | H. W. Feardodo. | Feet.
a 2.35
a 2.65
a 5.90 | Secjt.
83
52
984 | Mar 16
July 11b | M. R. Stackpole
A. N. Weeks | Feet.
a 3.60
1.16 | Secjt.
369
50 | a Stage-discharge relation affected by ice. b Results uncertain. Daily discharge, in second-feet, of Westfield River at Knightville, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|----------------------------|----------------------------------|-------------------------------------|---------------------|--|---------------------------------|--|-----------------------------|----------------------------------|----------------------------------|---------------------------------| | 1 | 21 | 435 | 113 | 56 | 56 | 600 | 1, 440 | 512 | 153 | 52 | 31 | 49 | | | 21 | 285 | 150 | 56 | 45 | 540 | 1, 780 | 655 | 130 | 115 | 28 | 52 | | | 21 | 215 | 157 | 64 | 45 | 540 | 1, 440 | 485 | 113 | 84 | 25 | 36 | | | 20 | 167 | 143 | 64 | 40 | 440 | 1, 200 | 350 | 92 | 68 | 25 | 28 | | | 21 | 152 | 134 | 64 | 35 | 490 | 910 | 310 | 82 | 55 | 29 | 24 | | 6 | 57 | 143 | 125 | 50 | 27 | 660 | 715 | 292 | 84 | 49 | 28 | 21 | | | 63 | 123 | 105 | 70 | 31 | 600 | 715 | 275 | 130 | 60 | 28 | 20 | | | 38 | 119 | 86 | 70 | 27 | 540 | 655 | 240 | 156 | 50 | 29 | 20 | | | 35 | 117 | 86 | 80 | 27 | 540 | 780 | 225 | 108 | 44 | 29 | 28 | | | 33 | 113 | 96 | 70 | 27 | 600 | 655 | 202 | 97 | 100 | 28 | 24 | | 11 | 29 | 109 | 84 | 70 | 35 | 540 | 595 | 370 | 87 | 45 | 51 | 23 | | | 30 | 105 | 64 | 145 | 27 | 490 | 512 | 310 | 163 | 50 | 49 | 23 | | | 92 | 96 | 60 | 170 | 86 | 490 | 485 | 225 | 210 | 61 | 37 | 27 | | | 98 | 91 | 105 | 170 | 145 | 390 | 540 | 1,050 | 141 | 85 | 34 | 35 | | | 77 | 87 | 105 | 170 | 145 | 350 | 780 | 485 | 93 | 139 | 42 | 35 | | 16 | 71 | 94 | 96 | 170 | 170 | 300 | 655 | 350 | 77 | 92 | 31 | 34 | | | 68 | 94 | 86 | 145 | 145 | 520 | 625 | 275 | 68 | 67 | 27 | 25 | | | 58 | 92 | 86 | 145 | 170 | 1,050 | 780 | 225 | 64 | 106 | 23 | 29 | | | 55 | 85 | 80 | 125 | 145 | 1,200 | 568 | 205 | 63 | 79 | 21 | 64 | | | 50 | 81 | 80 | 125 | 900 | 1,350 | 460 | 173 | 56 | 67 | 20 | 82 | | 21 | 47 | 91 | 86 | 145 | 1,350 | 1,690 | 568 | 153 | 48 | 59 | 19 | 175 | | | 45 | 172 | 80 | 125 | 980 | 1,690 | 1,360 | 183 | 540 | 49 | 19 | 146 | | | 45 | 345 | 80 | 125 | 660 | 1,600 | 845 | 199 | 460 | 40 | 19 | 92 | | | 105 | 200 | 86 | 145 | 540 | 1,280 | 780 | 163 | 188 | 38 | 19 | 67 | | | 845 | 115 | 80 | 125 | 350 | 1,280 | 540 | 148 | 136 | 34 | 17 | 59 | | 26 | 265
129
125
192
910
1,200 | 94
94
94
87
87 | 70
56
56
70
80
64 | 105
105
105
86
64
64 | 660
1,100
660 | 1,120
845
780
845
980
1,200 | 435
390
350
330
485 | 210
275
188
130
136
163 | 109
84
68
48
39 | 32
27
25
28
42
49 | 16
18
17
22
42
34 | 512
910
258
158
113 | Note.—Stage-discharge relation affected by ice Dec. 7 to Mar. 20; discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Monthly discharge of Westfield River at Knightville, Mass., for the year ending Sept. 30, 1918. [Drainage area, 162 square miles.] | | D | ischarge in s | econd-feet. | , | Run-off
(depth in | | |---|---|---|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | | October November. December January February March April May June. July August September | 435
157
170
1,350
1,690
1,780
1,050
540
139 | 20
81
56
50
27
300
330
130
39
27
16 | 157
139
91. 9
106
308
824
746
296
130
61. 0
27. 6 | 0.969
.858
.567
.654
1.90
5.09
4.60
1.83
.802
.377
.170 | 1.12
.96
.65
.75
1.98
5.87
5.13
2.11
.90
.43
.20 | | | The year. | 1,780 | 16 | 248 | 1.53 | 20. 83 | | #### WESTFIELD RIVER NEAR WESTFIELD, MASS. LOCATION.—At Trap Rock crossing, 3 miles east of Westfield, Hampden County, 1 mile below mouth of Big Brook, and 2 miles below mouth of Westfield Little River. Drainage area.—496 square miles. RECORDS AVAILABLE.—June 27, 1914, to September 30, 1918. Gages.—Stevens continuous water-stage recorder on right bank, referred to gage datum by means of a hook gage inside the well; an inclined staff gage is used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Bed covered with gravel and alluvial deposits. Riffle of boulders about 200 feet below gage forms control at low and medium stages; at high stages control is probably formed by crest of storage dam at Mittineaugue 3 miles below the station. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 11.10 feet at 11 p. m. October 30 (discharge, 7,900 second-feet); minimum stage during year, from water-stage recorder, 3.18 feet at 9 p. m. August 24 (discharge, 88 second-feet). 1914–1918: Maximum stage recorded, 17.4 feet on August 4, 1915 (discharge, by extension of rating curve, about 17,400 second-feet); minimum stage recorded, 3.02 feet on September 24, 1914 (discharge, 46 second-feet). Ice.—Stage-discharge relation affected by ice for short periods during the winter. Diversions.—Water is diverted from Westfield Little River and carried to Springfield for municipal use. Regulation.—Operating of several power plants above the station causes some diurnal fluctuation of flow; the nearest dam is at Westfield. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined below 7,500 second-feet. Operation of water-stage recorder satisfactory except for short periods as shown in the footnote to the daily-discharge table. Daily discharge ascertained by discharge integrator. Records good. Discharge measurements of Westfield River near Westfield, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------------------------------------|---------------------|-----------------------------|------------------------|-------------------------|---------------------------------|-------------------------------|-------------------------------| | Nov. 9
Dec. 20
Jan. 7
Feb. 1 | H. W. Feardodododo. | Feet. 4.18 3.75 a 3.51 3.72 | Secft. 461 285 153 275 | Feb. 28
July 9
10 | H. W. Fear
O. W. Hartwelldo. | Feet.
6.22
3.80
3.53 | Secft.
1,900
288
190 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Westfield River near Westfield, Mass., for the year ending Sept. 30, 1918. | | | | | | | | | | , | | | | |----------|--------------|--------------|------------|------------|----------------|----------------|----------------|----------------|------------|------------|------------|------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | мау. | June. | July. | Aug. | Sept. | | 1 | 168
136 | 1,480
970 | 410
430 | 210
210 | 250
290 | 2,750
2,800 | 3,850
4,900 | 1,500
1,800 | 450
340 | 200
235 | 160
150 | 192
148 | | 3 | 132 | 820 | 330 | 220 | 280 | 2,100 | 3,750 | 1,350 | 390 | 315 | 145 | 174 | | 4 | 150 | 610 | 385 | 225 | 250 | 1,600 | 3,100 | 1,000 | 340 | 290 | 140 | 205 | | 5 | 140 | 590 | 385 | 225 | 270 | 1,500 | 2,400 | 880 | 230 | 205 | 166 | 184 | | <u>6</u> | 188 | 500 |
305 | 220 | 270 | 1,900 | 2,000 | 870 | 280 | 275 | 200 | 180 | | 7
8 | 205
245 | 465
400 | 310
220 | 210
210 | 250
250 | 2,300
2,050 | 1,750
1 500 | 860
850 | 340
610 | 250
180 | 205
176 | 180
164 | | 9 | 285 | 415 | 315 | 230 | 250 | 1,700 | 1,500 | 780 | 385 | 260 | 160 | 192 | | 10 | 210 | 440 | 250 | 175 | 230 | 1,740 | 1,900 | 670 | 370 | 250 | 160 | 160 | | 11 | 195 | 310 | 290 | 230 | 230 | 1,480 | 1,480 | 790 | 300 | 220 | 230 | 150 | | 12 | 210 | 340 | 250 | 430 | 325 | 1,280 | 1,280 | 760 | 330 | 215 | 215 | 158 | | 13
14 | 260
290 | 370.
360 | 250
250 | 400
580 | 265
280 | 1,460
1,700 | 1,200
1,260 | 720
1,910 | 660
530 | 240
280 | 186
200 | 168
160 | | 15 | 335 | 400 | 315 | 560 | 450 | 1,480 | 2,050 | 1,760 | 395 | 345 | 220 | 150 | | 16 | 360 | 370 | 250 | 530 | 560 | 1,360 | 1,700 | 1,120 | 300 | 415 | 170 | 158 | | 17 | 220 | 290 | 230 | 500 | 590 | 1,300 | 1,520 | 870 | 255 | 365 | 200 | 200 | | 18
19 | 235
265 | 300
350 | 290
290 | 480
450 | 620
560 | 1,980
2,150 | 1,540
1,520 | 730
610 | 245
225 | 385
340 | 210
190 | 215
210 | | 20 | 250
250 | 360 | 290 | 430 | 2,350 | 3,000 | 1,320 | 620 | 225 | 325 | 132 | 210
285 | | 20 | 200 | 300 | 200 | 100 | 2,000 | 0,000 | 1,210 | 020 | 220 | 020 | 102 | 200 | | 21 | 200 | 245 | 300 | 430 | 4,050 | 3,800 | 1,240 | 530 | 170 | 360 | 126 | 550 | | 22 | 170 | 385 | 300 | 440 | 2,700 | 4,650 | 3,500 | 570 | 690 | 220 | 122 | 620 | | 23 | 205
470 | 56.5 | 270 | 420 | 2,350 | 4,450 | 2,350 | 600 | 1,220 | 250 | 120 | 475 | | 24
25 | 1,920 | 600
445 | 270
290 | 430
420 | 1,640
1,300 | 3,100
3,000 | 1,880
1,500 | 550
450 | 660
490 | 192
176 | 110
130 | 345
300 | | 20 | 1,520 | 445 | 250 | 420 | 1,000 | 3,400 | 1,500 | 490 | 400 | 110 | 100 | 300 | | 26 | 900 | 400 | 335 | 400 | 2,350 | 2,900 | 1,250 | 470 | 395 | 190 | 130 | 1,350 | | 27 | 530 | 345 | 330 | 360 | 2,900 | 2,150 | 1,100 | 900 | 320 | 142 | 130 | 1,700 | | 28 | 770 | 260 | 300 | 350 | 1,900 | 1,850 | 1,020 | 600 | 285 | 140 | 124 | 900 | | 29 | 755
2,550 | 225
275 | 250
250 | 330
310 | | 2,150
2,500 | 960
1,300 | 420
440 | 240
230 | 155
195 | 134
156 | 600
440 | | 30 | 3,600 | 210 | 230 | 290 | | 3,100 | 1,000 | 480 | 200 | 240 | 132 | 440 | | | 1,500 | | | 300 | | , 100 | | 100 | | 210 | 102 | | Note.—Stage-discharge relation affected by ice Jan. 7-14 and Feb. 5-7; corrections for these periods based on one discharge measurement and comparison with records at Knightville. Water-stage recorder not operating satisfactorily Dec. 28-31; Jan. 1-5, 16-31; Mar. 15-16, 28-30; Apr. 2-6, 29-30; May 1-6, 27-31; June 1; July 29-31; Aug. 1-3; Sept. 26-30; and discharge estimated by hydrograph comparison with records at Knightville. Monthly discharge of Westfield River near Westfield, Mass., for the year ending Sept. 30, 1918. [Drainage area, 496 square miles.] | | Observed d | ischarge (sec | cond-feet). | Diversion
from West-
field Little | Run-off
(depth in | | | |---|--|---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | River
(millions of
gallons). | Mean. | Per
square
mile. | inches on
drainage
area). | | October November December January February March April May June July August September | 1, 480
430
580
4, 050
4, 650
4, 900
1, 910
1, 220
415
230 | 132
225
220
175
230
1,280
960
420
170
140
110 | 534
463
296
352
1,000
2,300
1,920
854
397
253
162
364 | 397. 9
393. 3
398. 2
449. 6
411. 6
436. 8
400. 8
431. 7
423. 0
429. 9
429. 1
395. 3 | 554
483
316
374
1,020
2,320
1,940
876
419
274
183
384 | 1. 12
. 974
. 637
. 754
2. 06
4. 68
3. 91
1. 77
. 845
. 552
. 369
. 774 | 1. 29
1. 09
. 73
. 87
2. 14
5. 40
4. 36
2. 04
. 64
. 43
. 86 | | The year | 4,900 | 110 | 738 | 4,997.4 | 759 | 1.53 | 20.79 | Note.—Effect of storage in Borden Brook reservoir not taken into account in computing the total discharge. ## MIDDLE BRANCH OF WESTFIELD RIVER AT GOSS HEIGHTS. MASS. LOCATION.—At highway bridge in Goss Heights, Hampshire County, 1½ miles above village of Huntington and half a mile above confluence of Middle and North branches of Westfield River. Drainage area.—53 square miles. RECORDS AVAILABLE.—July 14, 1910, to September 30, 1918. GAGES.—Gurley 7-day water-stage recorder on upstream side of bridge abutment on right bank, referred to gage datum by means of a hook gage inside of well; an inclined staff is used for auxiliary readings. Prior to September 8, 1912, a chain gage on upstream side of bridge was used. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Bed covered with coarse gravel and boulders. A shift in control has occurred at various times. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 3.65 feet at 9 p. m. March 22 (discharge, 1,220 second-feet); a stage of 5.54 feet was recorded at 7 p. m. March 6, but the water was held back by an ice jam; minimum stage during year, from water-stage recorder, 0.76 foot at 2 a. m. August 18 (discharge, 4.8 second-feet). 1910–1918: Maximum open-water stage recorded, 7.33 feet at 9 a. m., July 8, 1915 (discharge, by extension of rating curve, 4,500 second-feet); a gage height of 7.7 feet was recorded February 26, 1916, but channel was obstructed by ice at that time; minimum stage recorded 0.70 foot on October 26–27, 1914 (discharge practically zero flow). ICE.—River usually frozen over during the greater part of the winter; ice jams occasionally form below the gage, causing several feet of backwater. REGULATION.—Flow somewhat affected at times by operation of small power plant about 2 miles above station. Accuracy.—Stage-discharge relation unchanged during the year except when affected by ice (December to March). Rating curve fairly well defined below 1,000 second-feet. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspecting recorder graph, except for periods as noted in footnote to daily-discharge table. Open-water records good; winter records fair. Discharge measurements of Middle Branch of Westfield River at Goss Heights, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|-----------------|-------------------------------------|-----------------------------------|-------------------------------|--|----------------------------------|------------------------------| | Nov. 28
Dec. 22
Feb. 2 | H. W. Feardodo. | Feet.
a1. 09
a1. 80
a2. 24 | Secft.
19. 6
27. 4
18. 4 | Mar. 16
Apr. 16
July 10 | M. R. Stackpole O. W. Hartwell A. N. Weeks | Feet.
a3. 19
1. 81
. 89 | Secft.
169
193
11.7 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Middle Branch of Westfield River at Goss Heights, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|------------------------------------|----------------------------|--------------------------------|----------------------------------|----------------------------------|--|---------------------------------|----------------------------------|-----------------------------|----------------------------------|--|--------------------------------------| | 1 | 7.5
7.0
7.0
7.0
7.0 | 81
48
38
34
26 | 26
30
28
26
23 | 7
6
8
8
8 | 19
18
18
18
14
11 | 400
305
180
180
115 | 592
705
510
350
231 | 231
186
126
112
90 | 33
26
20
18
17 | 17
24
22
18
20 | 12
11
10
10
10 | 9.0
12
7.0
6.0
6.0 | | 6 | 9.5
12
9.0
8.5
7.0 | 24
22
20
19
20 | 20
16
18
20
20 | 7
11
11
16
12 | 8
11
8
6
8 | 240
240
165
150
150 | 175
175
165
200
219 | 86
95
79
68
60 | 17
29
32
23
19 | 18
20
17
14
13 | 12
11
11
11
11 | 6. 5
6. 5
6. 5
7. 5
7. 0 | | 11 | 6.5
8.5
18
12
9.5 | 20
18
18
19
18 | 21
12
14
18
20 | 14
26
40
44
44 | 11
6
18
37
50 | 150
135
135
135
86 | 132
109
95
165
240 | 104
84
68
400
182 | 17
35
44
27
20 | 10
11
17
20
28 | 11
11
10
10
16 | 6. 5
7. 0
6. 5
8. 0
8. 5 | | 16 | 10
10
10
9
8 | 16
17
17
16
14 | 26
24
21
23
24 | 35
34
32
28 | 68
50
68
50
260 | 165
240
400
693
765 | 189
165
193
148
112 | 101
72
61
54
44 | 17
14
13
12
10
| 20
20
22
20
18 | 10
6.0
5.0
5.5
5.5 | 8.0
7.0
8.0
12
22 | | 21 | 7
7
6
21
160 | 14
20
35
32
28 | 23
24
18
20
24 | 35
32
32
35
28 | 620
300
180
130
80 | 885
855
658
455
455 | 482
450
256
189
139 | 38
45
47
37
33 | 10
132
70
40
26 | 16
14
13
11
11 | 6. 0
6. 5
7. 0
8. 5
8. 5 | 56
28
16
12
11 | | 26.
27.
28.
29.
30. | 28
20
43
28
296
278 | 24
19
19
19
18 | 14
16
14
11
9
8 | 25
25
25
22
20
20 | 220
480
180 | 360
240
200
260
375
455 | 112
98
95
90
114 | 45
47
41
32
33
34 | 20
17
15
16
16 | 11
11
11
11
14
16 | 8. 0
7. 0
6. 5
6. 0
6. 0
6. 0 | 145
219
63
37
25 | Note.—Stage-discharge relation affected by ice from Nov. 26 to Mar. 18; discharge for this period determined from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Operation of water-stage recorder not satisfactory Oct. 19-25, May 12-13, and July 19-23; daily discharge for these periods estimated by comparison with records at Knightville. Monthly discharge of Middle Branch of Westfield River at Goss Heights, Mass., for the year ending Sept. 30, 1918. [Drainage area, 53 square miles.] | | D | econd-feet. | | Run-off | | |-----------|-----------|-------------|--------------|------------------------|-------------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | October | 296 | 6 | 34.7 | 0.655 | 0.76 | | November | '81 | 14 | 24. 4 | . 460 | .51 | | December. | 30 | 8 | 19.7 | .372 | . 43 | | January | 44
620 | 6 | 23. 7
105 | . 447
1. 98 | . 52
2. 06 | | February | 885 | 86 | 330 | 6, 23 | 7.18 | | April | | 90 | 230 | 4, 34 | 4.84 | | May | 400 | 32 | 88.2 | 1.66 | 1.91 | | June | 132 | 10 | 26.8 | . 506 | .56 | | July | 28 | iŏ l | 16. 4 | .309 | . 35 | | August | 16 | Ĭ | 8, 87 | . 167 | . 19 | | September | 219 | 6 | 26. 0 | . 491 | .55 | | The year | 885 | 5 | 77.6 | 1.46 | 19. 87 | ## WESTFIELD LITTLE RIVER NEAR WESTFIELD, MASS. LOCATION.—At diversion dam of Springfield waterworks, in the town of Russell, Hampden County, 3 miles below the confluence of Pebble and Borden brooks) and about 3 miles west of Westfield. Originally (July, 1905, to December, 1909, a short distance below Borden Brook near Cobble Mountain. DRAINAGE AREA.—43 square miles at original site; 48 square miles at present site. RECORDS AVAILABLE.—July 13, 1905, to September 30, 1918. Determination of discharge.—At the original site below Borden Brook (used 1905-1909) the discharge was determined by methods commonly employed at current-meter gaging stations. From August, 1906, to September, 1907, a 30-foot weir was maintained a short distance below the gage. Since March 1, 1910, high-water flow determined from continuous record of head on concrete diversion dam (crest length, 155.4 feet), for which coefficients have been deduced from experiments at Cornell University; low-water flow—less than 163 second-feet—determined from continuous record of head on a 12-foot sharp-crested weir without end contractions, the crest being 2.55 feet below that of the dam. Water diverted to city of Springfield is measured by a 54-inch Venturi meter, using continuous record chart. Daily record corrected for storage in a reservoir on Borden Brook about 5 miles above station, but owing to the time required for water to reach the dam and the natural storage along the stream the record as corrected does not represent exactly the natural flow of the stream at all times. EXTREMES OF DISCHARGE.—Maximum discharge for 24 hours recorded during year. 641 second-feet, March 22; minimum discharge for 24 hours recorded, apparently zero from July 23 to 29, inclusive, when the water released from the reservoir was equal to or greater than the total flow at the diversion dam. 1909-1918: Maximum discharge for 24 hours, 1,490 second-feet, March 28, 1914; minimum discharge, apparently zero at various times when the water released from the reservoir was equal to or greater than the total flow at the diversion dam. Diversions.—Record of water diverted at station for municipal supply of Spring- field included in records as published. Cooperation.—Data collected and compiled under the direction of E. E. Lochridge, chief engineer, board of water commissioners, Springfield, Mass. Daily discharge, in second-feet, of Westfield Little River near Westfield, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------|--|---|--|--|---|---|--------------------------------------|---|---|---|---|---| | 12345 | 9. 2
9
11. 3
9. 5
15. 1 | 150
84. 9
58. 6
51. 1
42. 7 | 22. 6
27
26. 6
26
24. 3 | 23. 2
17. 6
16. 4
12. 2
32. 8 | 22. 1
21
20. 5
31. 3
19. 9 | 54. 9
35. 3
27. 4
45. 4
15. 9 | 248
279
307
278
173 | 162
138
109
91. 3
80. 3 | 21. 2
18
15. 8
12. 9
15. 3 | 14.3
23.3
19.1
16.3
13.9 | 8. 6
5. 9
8. 9
9. 8
16. 2 | 15. 5
8. 6
9. 8
14. 6
13. 8 | | 6 | 15. 3
13. 5
10. 3
10. 8
11 | 38. 6
34. 7
31. 1
30. 3
26. 4 | 23
18. 7
28. 5
19. 6
20. 9 | 38
20. 6
17. 8
17. 7
17. 1 | 29. 8
52. 7
69. 9
23. 6
19. 6 | 33
32
21
18. 5
20. 3 | 148
109
111
122
153 | 68. 7
63. 7
61
51
45. 7 | 29. 9
53. 8
44. 9
24. 4
20. 2 | 12. 5
12. 2
12. 2
11. 9
10. 6 | 15.6
14.5
9.1
8.6
13.3 | 10. 9
8. 6
9. 7
17. 2
14. 1 | | 11 | 11. 2
15. 8
36. 2
18
14. 3 | 24. 9
24. 9
22. 2
22. 2
21. 8 | 18.9
17
29
19.2
21 | 20. 3
38. 9
48. 8
67. 9
65. 4 | 30. 2
35. 1
67. 1
102
92. 4 | 13. 1
15. 7
18. 7
20. 8
15. 5 | 127
113
99. 2
142
185 | 41. 6
37
44. 5
140
101 | 17. 2
66. 6
76. 9
44. 5
34. 1 | 10. 1
10
9. 7
10
10. 5 | 28. 2
14. 8
9. 6
14. 7
15. 6 | 10. 9
11. 8
16. 2
11. 4 | | 16 | 12.3
11.5
17.8
14.4
17.8 | 20. 2
21. 6
20. 4
18. 7
20. 3 | 49. 6
31. 1
28. 6
29. 8
31 | 62. 5
46. 6
39. 9
35. 3
37. 5 | 82. 9
76. 5
61. 5
65. 6
456 | 12. 1
15. 6
20. 4
26. 1
35 | 147
124
137
125
105 | 75. 8
58. 1
45. 1
38. 4
34. 2 | 23. 6
17. 2
15. 3
10. 2
12. 4 | 11
6. 1
7. 4
6. 5
6. 5 | 15. 1
13. 2
8
9. 4
8. 6 | 8. 9
9. 6
29. 6
18
33. 1 | | 21 | 13. 4
6. 1
11. 3
153
190 | 20. 9
37
69. 6
51. 4
26. 8 | 32, 2
21, 7
21, 1
21, 2
20, 9 | 35. 1
33. 4
30. 8
30. 5
39 | 295
185
134
121
140 | 52. 7
64. 1
48. 9
34. 2
25. 6 | 218
310
216
141
121 | 30. 2
29. 1
28. 7
25. 5
24. 8 | 18. 5
111
70. 9
44. 9
29. 3 | 1.3
1.3 | 9
9. 4
8. 7
9. 2
9. 1 | 61. 1
34. 9
21. 1
16. 2
14. 9 | | 26 | 65. 2
50. 4
138
74. 3
428
317 | 19. 4
19
20. 6
19. 1
19. 9 | 20. 3
30. 3
19. 2
17. 5
16. 3
17. 7 | 35. 6
25. 9
33
35. 9
28. 4
23 | 314
319
215 | 25. 7
19
15. 7
15. 8
18. 2
22. 1 | 109
90. 9
80. 6
75. 6
87 | 38. 1
33
30. 4
24. 4
22. 7
22. 1 | 18.9
16.1
12.4
12.7
15.9 | 10. 6
26. 5 | 8. 2
8. 7
8. 5
9. 9
9. 4
14. 2 | 165
201
85. 8
46. 9
34. 4 | Note.—Discharge determined by subtracting from the total flow at the diversion dam the quantity of water apparently released from Borden Brook reservoir, or by adding the quantity of water apparently stored in the reservoir, as indicated by elevation of water surface in reservoir. As no allowance has been made for evaporation and seepage from the reservoir, the results show the natural flow at the diversion dam only approximately. For days when no discharge records are given, the apparent storage release was equal to or greater than the total flow at the diversion dam. ¹ Results obtained by weir and current-meter methods are compared in U.S. Geol. Survey Water-Supply Papers 201, pp. 105-110, and 241, pp. 164-168. Monthly discharge of Westfield Little River near Westfield, Mass., for the year ending Sept. 30, 1918. ## [Drainage area, 48.5 square miles.] | | D | | Run-off | | | |--|---|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June. July August September | 150
49. 6
67.
9
456
641
310
162
111
26. 5 | 6. 1
18. 7
17. 0
12. 2
19. 6
121
75. 6
22. 1
10. 2
(a)
5. 9
4. 0 | 55.8
35.6
24.2
33.1
111
271
156
57.9
30.8
8.82
211.4 | 1.15
.735
.683
2.29
5.58
3.22
1.19
.636
.182
.234 | 1.33
.820
.575
.787
2.38
6.44
3.59
1.38
.710
.210
.270 | | The year | 641 | (a) | 68. 7 | 1.42 | 19.23 | $[\]it a$ On certain days the apparent storage release from Borden Brook reservoir was equal to or greater than the total flow at the diversion dam. ## BORDEN BROOK NEAR WESTFIELD, MASS. LOCATION.—At the outlet of Borden Brook reservoir in town of Granville, Hampden County, 2 miles above confluence of Borden and Pebble brooks, and 8 miles west of Westfield. DRAINAGE AREA.—8 square miles. RECORDS AVAILABLE.—January 1, 1910, to September 30, 1918. DETERMINATION OF DISCHARGE.—Flow determined from a continuous record of the head on a 5-foot sharp-crested weir without end contractions. The results are then corrected for the apparent gain or loss in stored water in the reservoir, but no allowance is made for evaporation. EXTREMES OF DISCHARGE.—Maximum 24-hour flow recorded during year, 309 second-feet on March 4; minimum apparent flow, 0.0 second-foot at various times when the apparent storage release was equal to or greater than the measured flow at the weir. 1912–1918: Maximum 24-hour flow recorded, 309 second-foot on March 4, 1918; minimum apparent flow, 0. 0 second-foot. COOPERATION.—Records furnished by the Board of Water Commissioners of Springfield through E. E. Lochridge, chief engineer. Daily discharge, in second-feet, of Borden Brook near Westfield, Mass., for the year ending Sept. 30, 1918. | 3 3.0 10.8 309 31.1 15.2 15.0 10.8 10.8 30.9 31.1 15.0 15.0 15.0 15.0 15.0 15.0 15.0 15.0 15.0 16.0 | Day. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | |---|------|-----------------|-----------|-------|--------------|----------------|-------|----------|---------| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | • • • • • • • • | 17.6 | | | | | | | | 5. 17.5 20.6 20.4 13.9 6. 1.2 29.7 46.3 31.0 12.2 7. 8.1 40.2 6.4 11.6 11.6 8. 9.3 7 29.5 12.8 11.6 11.6 10. 46.5 12.8 11.6 11.6 11.0 | | | 3.0 | 10.8 | | | | | | | 7. 8.1 40.2 6.4 11.6 11.6 9.8 12.8 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.6 11.0 | | | | | | | | | | | 8 9.3 .7 29.5 12.8 11.6 9 46.5 12.8 11.6 10 10.8 28.0 16.2 11.5 11 10.8 28.9 15.0 10.5 17.2 12 11.4 9.3 28.9 15.0 10.5 17.2 | 6 | 1.2 | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | 10. 41.5 15.0 11.0 11. 10.8 28.0 16.2 11.5 12. 1.4 9.3 28.9 15.0 10.5 17.2 13. 10.8 9.3 10.8 13.9 8.6 14. 20.1 33.5 16.3 7.6 15. 20.1 24.9 20.4 20.4 16. 29.4 10.8 12.3 19.8 8.8 17. 10.8 28.9 17.9 7.6 2 18. 9.3 9.3 46.6 17.9 5.0 20. 10.8 10.8 60.7 16.7 3.6 21. 10.8 9.3 82.9 51.4 1.7 22. 10.8 9.3 82.9 51.4 1.7 22. 10.8 9.3 82.9 51.4 1.7 22. 10.8 49.9 31.0 1.1 8.0 24. 10.8 29.4 20.7 14.5 9 25. 10.8 29.4 20.7 14.5 9 26. 9.3 41.8 21.7 16.2 2 27. 9.3 41.8 21.7 <td></td> <td>9.3</td> <td></td> <td>.7</td> <td></td> <td></td> <td></td> <td></td> <td></td> | | 9.3 | | .7 | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 11 | | | 10.8 | 28.0 | 16.2 | 11.5 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | 28.9 | 15.0 | 10. 5 | 17.2 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 13 | 10.8 | 9.3 | | | | 8.6 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | ••••• | | | | | 7.6 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 20.4 | | | | | 0.0 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 10.8 | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 19 | 9.3 | | 9.3 | 46.6 | 17.9 | | | | | 22 101 38.6 1.1 19.4 23 72.2 38.9 1.1 8.0 24 10.8 49.9 31.0 1.1 8.0 25 10.8 29.4 20.7 14.5 9 26 9.3 40.9 17.3 .7 27 9.3 41.8 21.7 16.2 28 30.9 20.6 13.9 29 18.6 12.2 | 20 | 10.8 | - | 10.8 | 60.7 | 16.7 | 3.6 | | | | 23. | | 10.8 | | 9.3 | | | | | | | 24. | | | | | | | | | | | 25. | | | | 10.6 | | | | | | | 27 9.3 41.8 21.7 16.2 28 30.9 20.6 13.9 29 18.6 12.2 | | | | | | | | | | | 27 9.3 41.8 21.7 16.2 28 30.9 20.6 13.9 29 18.6 12.2 | 26 | | 9.3 | | 40.9 | 17.3 | .7 | . | | | 29 18.6 12.2 | 27 | 9.3 | | | 21.7 | 16.2 | | - | | | 29 | | | | 30.9 | | | | | | | | | | | ••••• | 18.6
21.6 | 12. 2
12. 8 | | 5.0 | 1.4 | | 30 | | | | | | 12.8 | | | 1.4 | Note.—Discharge determined by subtracting from the quantity of water passing over the weir the quantity apparently released from the reservoir, or by adding the quantity apparently stored in the reservoir, as indicated by elevation of water surface in reservoir. As no allowance has been made for evaporation and seepage from the reservoir, the results show the natural flow at the outlet of the reservoir only approximately. For days for which discharge is not given, the quantity apparently released from storage was equal to or greater than the quantity passing over the weir. # Monthly discharge of Borden Brook near Westfield, Mass., for the year ending Sept. 30,1918. | | D | | Run-off | | | |---|---|----------|---|---|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 29. 4
23. 1
41. 8
309
51. 4
17. 9
19. 4
1. 9 | 12.3 6.4 | 0.00
.00
3.58
3.32
9.38
50.4
22.7
6.83
1.93
.11
.00 | 0.000
.000
.448
.415
1.17
6.30
2.84
.854
.241
.014 | 0.00
-00
-52
-48
1.22
7.26
3.17
-98
-27
-02
-00 | | The year | 309 | | 8.20 | 1.02 | 13.92 | ## FARMINGTON RIVER NEAR NEW BOSTON, MASS. LOCATION.—At highway bridge a quarter of a mile below Clam River and 1 mile south of New Boston, Berkshire County. Drainage area.—92.7 square miles. RECORDS AVAILABLE.—May 27, 1913, to September 30, 1918. GAGES.—Barrett & Lawrence water-stage recorder on left bank, downstream side of bridge, referred to gage datum by a hook gage inside the well; a vertical staff on bridge abutment is used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from a cable or by wading. CHANNEL AND CONTROL.—Channel rocky and filled with boulders. Control practically permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 5.54 feet at 10 p. m. March 22 (discharge, 1,010 second-feet); a stage of 8.9 feet was recorded at 4 p. m. February 20, but the water was held back by an ice jam; minimum stage during year from water-stage recorder, 2.47 feet at 4 p. m. November 19 (discharge, 14 second-feet). 1913–1918: Maximum open-water stage from water-stage recorder, 7.64 feet on October 26, 1913 (discharge, by extension of rating curve, about 3,200 second-feet); minimum stage from water-stage recorder, 2.22 feet on August 27, 1913
(discharge, 4.4 second-feet). ICE —River frozen over during greater part of winter; stage-discharge relation seriously affected. Ice jams occasionally form below the gage causing several feet of backwater. REGULATION.—Flow affected by storage in Otis reservoir, about five miles above New Boston, and by operation of a woodworking shop just above the station. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined below 1,700 second-feet. Operation of water-stage recorder satisfactory except for short periods as shown in footnote to the daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspecting recorder graph and making corrections for effect of ice during winter. Open-water records good; winter records fair. Discharge measurements of Farmington River near New Boston, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------|--------------|-------------------------|------------------------|-------------------|------------------------------|------------------------|---------------------| | Jan. 5
Feb. 6 | H. W. Feardo | Feet.
a3.96
a3.40 | Secjt.
18.3
24.3 | Mar. 5
July 12 | H. W. Fear
O. W. Hartwell | Feet.
a6.11
3.24 | Secpt.
218
84 | aStage-discharge relation affected byice. 498°--21---wsp 471----9 Daily discharge, in second-feet, of Farmington River near New Boston, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------|-------------------------------------|------------------------------|----------------------------|----------------------------------|----------------------------|--|--|-----------------------------------|----------------------------|--|---------------------------------------|--------------------------------| | 1
2
3
4 | 77
76
75
77
84 | 185
141
91
80
65 | 44
60
54
49
44 | 9
9
11
16
19 | 16
16
14
14
19 | 500
455
375
300
240 | 478
550
550
500
500
375 | 254
238
185
162
131 | 53
48
41
40
44 | 61
76
71
64
62 | 71
71
70
71
100 | 131
90
85
85
84 | | 6 | 99 | 61 | 40 | 19 | 22 | 210 | 286 | 131 | 44 | 73 | 76 | 81 | | | 91 | 56 | 40 | 22 | 22 | 270 | 238 | 131 | 108 | 98 | 71 | 77 | | | 85 | 41 | 44 | 29 | 29 | 395 | 210 | 122 | 114 | 99 | 70 | 77 | | | 82 | 40 | 40 | 29 | 11 | 500 | 224 | 106 | 76 | 87 | 65 | 76 | | | 78 | 40 | 36 | 29 | 9 | 500 | 269 | 93 | 65 | 86 | 80 | 74 | | 11 | 76 | 29 | 26 | 36 | 9 | 430 | 238 | 96 | 52 | 85 | 173 | 75 | | | 78 | 33 | 26 | 49 | 9 | 356 | 197 | 102 | 86 | 82 | 141 | 90 | | | 105 | 32 | 29 | 60 | 44 | 337 | 185 | 197 | 162 | 80 | 122 | 131 | | | 90 | 31 | 32 | 77 | 54 | 302 | 254 | 395 | 94 | 94 | 105 | 131 | | | 84 | 31 | 36 | 90 | 49 | 238 | 337 | 254 | 73 | 100 | 122 | 131 | | 16 | 80 | 29 | 40 | 84 | 98 | 238 | 302 | 185 | 63 | 59 | 99 | 122 | | | 80 | 30 | 44 | 71 | 90 | 254 | 254 | 141 | 50 | 54 | 59 | 122 | | | 75 | 20 | 40 | 65 | 71 | 320 | 286 | 105 | 53 | 60 | 44 | 118 | | | 74 | 16 | 40 | 65 | 49 | 356 | 254 | 76 | 56 | 54 | 53 | 99 | | | 77 | 24 | 36 | 60 | 210 | 500 | 210 | 74 | 53 | 60 | 66 | 106 | | 21 | 70 | 25 | 29 | 60 | 285 | 625 | 356 | 68 | 53 | 100 | 93 | 151 | | | 62 | 37 | 22 | 60 | 335 | 840 | 600 | 71 | 173 | 102 | 93 | 82 | | | 46 | 68 | 16 | 49 | 300 | 770 | 435 | 78 | 162 | 102 | 96 | 99 | | | 68 | 58 | 14 | 40 | 240 | 600 | 375 | 75 | 120 | 104 | 107 | 48 | | | 162 | 42 | 19 | 36 | 160 | 550 | 269 | 71 | 88 | 106 | 107 | 46 | | 26 | 84
66
106
86
286
395 | 40
40
36
34
29 | 11
14
11
9
9 | 36
32
25
19
16
16 | 710
500
270 | 455
337
286
269
302
375 | 224
185
173
162
162 | 116
99
93
77
74
70 | 82
76
66
62
47 | 141
131
131
131
141
141 | 116
141
116
100
98
118 | 254
395
197
131
94 | Note.—Stage-discharge relation affected by ice Dec. 5 to Mar. 8; discharge for this period determined from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Operation of water-stage recorder unsatisfactory Mar. 11, May 5-7, 11-13, 21-22, and July 8-11; discharge estimated. Monthly discharge of Farmington River near New Boston, Mass., for the year ending Sept. 30, 1918. [Drainage area, 92.7 square miles.] | | D | ischarge in s | econd-feet. | • | Run-off | |---|--|--|---|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 185
60
90
710
840
600
395
173
141
173 | 46
16
9
9
210
162
68
40
54
44
44 | 99. 2
49. 5
31. 1
39. 9
131
403
305
131
76. 8
91. 1
94. 0 | 1.07
.534
.335
.430
1.41
4.35
3.29
1.41
.829
.983
1.01 | 1. 23
. 60
. 39
. 50
1. 47
5. 02
3. 67
1. 63
. 92
1. 13
1. 16 | | The year | 840 | 9 | 131 | 1.41 | 19. 12 | # HOUSATONIC RIVER BASIN. # HOUSATONIC RIVER NEAR GREAT BARRINGTON, MASS. LOCATION.—At highway bridge, a quarter of a mile northeast of Van Deusenville station of New York, New Haven & Hartford Railroad (Berkshire division) and 2 miles north of Great Barrington, Berkshire County. Drainage area.—280 square miles. RECORDS AVAILABLE.—May 17, 1913, to September 30, 1918. GAGE.—Inclined staff attached to concrete anchorages on downstream side of left abutment of highway bridge; vertical high-water section attached to bridge abutment; read by Martin Love. DISCHARGE MEASUREMENTS.—Made from upstream side of highway bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand and gravel. Control for high stages is not well defined. At low stages control is at well-defined riffle a few hundred feet below the gage. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during year, 5.22 feet at 8 a. m. March 23 (discharge, 2,670 second-feet); minimum stage recorded, 0.2 foot at 8 a. m. July 28 (discharge, 2 second-feet). 1913-1918: Maximum stage recorded, 8.0 feet on March 31, 1916 (discharge, by extension of rating curve about 5,300 second-feet). Zero flow recorded at various times caused by storage of water at dams above. Ice.—Stage-discharge relation affected by ice for short periods during the winter. Regulation.—Storage above dam of a paper mill about a mile above station causes low flow on Sundays and holidays. Accuracy.—Stage-discharge relation practically permanent during the year, except as affected by ice for a few days in December and January. Rating curve well defined below 2,000 second-feet. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Housatonic River near Great Barrington, Mass., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------|--------------|-----------------|---------------------|-------------------|------------|-----------------------|-------------------------| | Jan. 3
Feb. 4 | H. W. Feardo | | Secft.
183
67 | Mar. 2
July 13 | H. W. Fear | Feet.
3.48
1.34 | Secjt.
1, 220
107 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Housatonic River near Great Barrington, Mass., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-------------|---------------------------------------|-------------------------------|---------------------------------------|--------------------------------------|-------------------------|--|----------------------------------|--|-------------------------------|---|------------------------------------|---------------------------------| | 1
2
3 | 103
51
83
120 | 780
512
335
270 | 215
46
185
200 | 155
118
185
155 | 125
105
11
51 | 1,570
1,810
1,200
1,270 | 1,340
1,570
1,810
1,810 | 720
720
720
720
600 | 358
155
170
200 | 215
215
232
77 | 200
140
155
18 | 37
46
170
145 | | 5 | 118 | 270 | 185 | 74 | 105 | 1,060 | 1,410 | 335 | 232 | 95 | 215 | 132 | | 6 | 16 | 290 | 185 | 64 | 97 | 1,060 | 1,200 | 540 | 358 | 232 | 130 | 125 | | 7 | 58 | 215 | 232 | 81 | 132 | 1,490 | 885 | 512 | 312 | 132 | 120 | 200 | | 8 | 110 | 155 | 170 | 85 | 135 | 1,410 | 920 | 660 | 405 | 250 | 89 | 15 | | 9 | 135 | 215 | 31 | 103 | 85 | 1,130 | 990 | 512 | 97 | 250 | 97 | 59 | | 10 | 185 | 185 | 200 | 118 | 58 | 920 | 1,060 | 430 | 430 | 215 | 101 | 130 | | 11 | 135 | 101 | 215 | 142 | 97 | 990 | 1,060 | 512 | 270 | 185 | 48 | 108 | | | 200 | 120 | 155 | 380 | 152 | 780 | 920 | 97 | 335 | 130 | 130 | 132 | | | 95 | 200
 170 | 77 | 132 | 920 | 780 | 312 | 335 | 108 | 108 | 142 | | | 43 | 215 | 215 | 155 | 97 | 920 | 720 | 1,340 | 430 | 28 | 93 | 140 | | | 85 | 145 | 120 | 81 | 200 | 885 | 920 | 1,410 | 250 | 97 | 232 | 19 | | 16 | 97 | 155 | 85 | 135 | 145 | 815 | 885 | 1,060 | 105 | 155 | 335 | 155 | | | 128 | 118 | 66 | 155 | 77 | 600 | 780 | 780 | 270 | 130 | 215 | 155 | | | 105 | 14 | 185 | 83 | 250 | 1,060 | 750 | 1,410 | 290 | 120 | 13 | 145 | | | 125 | 155 | 185 | 87 | 335 | 1,060 | 630 | 458 | 250 | 128 | 43 | 120 | | | 118 | 118 | 155 | 87 | 750 | 1,200 | 1,060 | 380 | 170 | 105 | 155 | 125 | | 21 | 70 | 170 | 142 | 105 | 1,200 | 1,970 | 600 | 485 | 290 | 145 | 185 | 132 | | | 103 | 215 | 145 | 28 | 1,490 | 2,130 | 1,490 | 430 | 250 | 120 | 155 | 132 | | | 95 | 185 | 29 | 97 | 1,340 | 2,650 | 1,570 | 458 | 105 | 101 | 142 | 185 | | | 155 | 120 | 130 | 142 | 312 | 2,050 | 1,340 | 485 | 335 | 170 | 125 | 155 | | | 215 | 34 | 130 | 145 | 990 | 1,970 | 1,130 | 485 | 312 | 185 | 24 | 155 | | 26 | 185
170
76
132
250
720 | 170
130
185
68
95 | 270
170
170
115
49
458 | 110
21
145
101
97
145 | 1,340
1,490
1,270 | 1,810
1,490
1,270
990
1,060
1,060 | 990
815
458
430
405 | 250
312
458
430
170
250 | 405
358
335
200
8 | 120
120
2. 6
110
118
150 | 56
58
77
118
145
89 | 105
405
690
405
512 | Note.—Stage-discharge relation affected by ice from Dec. 26 to Jan. 10. Discharge for this period determined from gage heights corrected for effect of ice by means of one discharge measurement, observer's notes, and weather records. Monthly discharge of Housatonic River near Great Barrington, Mass., for the year ending Sept. 30, 1918. [Drainage area, 280 square miles.] | | D | Run-off | | | | |--|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July September | 780
458
380
1, 490
2, 650
1, 810
1, 410
430
250
335 | 16
14
29
21
11
600
405
97
8
2.6 | 138
198
162
118
449
1,310
1,020
572
267
143
123
173 | 0.493
.707
.579
.421
1.60
4.68
3.64
2.04
.954
.511
439 | 0.57
.79
.67
.49
1.67
5.40
4.06
2.35
1.06
.59 | | The year | | 2.6 | 389 | 1. 39 | 18. 85 | ## HOUSATONIC RIVER AT FALLS VILLAGE, CONN. Location.—Half a mile below power plant of Connecticut Power Co. at Falls Village, Litchfield County, and 23 miles north of Gaylordsville. Drainage area. -644 square miles. RECORDS AVAILABLE.—July 11, 1912, to September 30, 1918. GAGES.—Stevens continuous water-stage recorder on left bank, referred to gage datum by hook gage inside the well; a vertical staff on river bank 25 feet upstream and chain gage 300 feet upstream are used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from cable 150 feet above gage or by wading. CHANNEL AND CONTROL.—Channel deep and fairly uniform in cross-section; one channel at all times. Control not clearly defined except at low stages; probably permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from water-stage recorder, 8.22 feet at 8 p. m. March 23 (discharge, 4,220 second-feet); a stage of 9.60 feet was recorded at 11 p. m. February 26, but the water was held back by an ice jam; minimum stage, from water-stage recorder, 0.56 foot at 7 a. m. September 11 (discharge, 21 second-feet). 1912–1918: Maximum stage recorded, 13.3 feet on March 29, 1914 (discharge, 8,830 second-feet); minimum stage recorded, zero flow at various times owing to storage of water above power plant. ICE.—Stage-discharge relation seriously affected by ice. Regulation.—Flow at low water completely regulated by power plant at Falls Village. Accuracy.—Stage-discharge relation practically permanent, except when affected by ice. Rating curve well defined between 200 and 7,000 second-feet. Operation of the water-stage recorder satisfactory. Daily discharge ascertained by using discharge integrator, and making corrections for ice during the winter. Records good. Discharge measurements of Housatonic River at Falls Village, Conn., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------|--------------|-----------------|----------------------|-------------------|------------|---------------------------|------------------------| | Jan. 4
Feb. 5 | H. W. Feardo | | Secjt.
465
336 | Mar. 4
July 13 | H. W. Fear | Feet.
a 8. 49
2. 43 | Secjt.
2,760
599 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Housatonic River at Falls Village, Conn., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау, | June. | July. | Aug. | Sept. | |------|--|--------------------------------|---------------------------------------|--|-------------------------|--|---|--|---------------------------------|---------------------------------------|--|---| | 1 | 240 | 1,780 | 610 | 60 | 270 | 3,100 | 1,940 | 1,540 | 880 | 300 | 210 | 285 | | | 182 | 1,320 | 540 | 140 | 320 | 3,400 | 2,150 | 1,640 | 375 | 310 | 230 | 350 | | | 182 | 1,100 | 670 | 220 | 180 | 3,200 | 2,400 | 1,660 | 690 | 325 | 116 | 200 | | | 184 | 395 | 560 | 230 | 290 | 2,600 | 2,550 | 1,340 | 590 | 215 | 57 | 192 | | | 200 | 710 | 455 | 170 | 230 | 2,000 | 2,500 | 1,220 | 415 | 390 | 215 | 260 | | 6 | 198 | 630 | 415 | 25 | 250 | 1,950 | 2,150 | 1,340 | 440 | 420 | 215 . | 196 | | 7 | 150 | 470 | 340 | 240 | 240 | 2,300 | 1,720 | 1,160 | 660 | 57 | 215 | 230 | | 8 | 230 | 340 | 310 | 220 | 260 | 2,200 | 1,600 | 1,100 | 790 | 410 | 255 | 29 | | 9 | 200 | 400 | 285 | 210 | 360 | 2,600 | 1,480 | 1,000 | 460 | 570 | 192 | 166 | | 10 | 170 | 550 | 400 | 200 | 170 | 3,300 | 1,480 | 990 | 710 | 420 | 178 | 162 | | 11 | 210 | 210 | 400 | 190 | 150 | 3,100 | 1,640 | 820 | 540 | 325 | 46 | 160 | | | 315 | 315 | 340 | 360 | 300 | 2,650 | 1,560 | 480 | 510 | 320 | 230 | 225 | | | 290 | 295 | 340 | 160 | 540 | 2,450 | 1,300 | 960 | 810 | 250 | 230 | 196 | | | 178 | 300 | 460 | 320 | 460 | 2,650 | 1,280 | 1,300 | 850 | 51 | 240 | 142 | | | 275 | 295 | 380 | 310 | 800 | 2,600 | 1,660 | 2,250 | 500 | 235 | 240 | 186 | | 16 | 215 | 305 | 360 | 450 | 1,150 | 2,300 | 1,700 | 2,150 | 350 | 280 | 245 | 198 | | | 260 | 350 | 360 | 440 | 700 | 2,000 | 1,680 | 1,700 | 810 | 315 | 470 | 192 | | | 192 | 112 | 360 | 390 | 1,050 | 2,150 | 1,600 | 1,300 | 600 | 260 | 59 | 220 | | | 220 | 305 | 340 | 230 | 850 | 2,300 | 1,700 | 1,060 | 460 | 265 | 200 | 275 | | | 265 | 300 | 350 | 100 | 1,600 | 2,600 | 1,420 | 1,220 | 405 | 210 | 200 | 405 | | 21 | 75 | 290 | 290 | 370 | 2,700 | 3,150 | 1,540 | 890 | 300 | 80 | 160 | 870 | | | 210 | 330 | 270 | 180 | 2,600 | 3,800 | 2,500 | 850 | 310 | 240 | 160 | 290 | | | 230 | 375 | 190 | 250 | 2,000 | 4,100 | 2,850 | 860 | 480 | 225 | 162 | 425 | | | 290 | 485 | 320 | 250 | 1,550 | 3,900 | 2,800 | 890 | 810 | 270 | 110 | 495 | | | 600 | 230 | 140 | 210 | 1,600 | 3,500 | 2,500 | 890 | 510 | 270 | 59 | 370 | | 26 | 370
350
250
570
700
570 | 275
340
285
56
365 | 260
250
260
260
50
190 | 340
200
330
330
260
300 | 2,900
3,500
3,200 | 3,100
2,750
2,350
2,000
1,900
1,850 | 2,140
1,780
1,480
1,350
1,280 | 510
1,140
1,000
940
510
1,020 | 580
540
580
480
210 | 320
265
96
184
240
240 | 176
190
172
176
200
240 | 680
1,580
1,780
1,280
1,080 | Note.—Stage-discharge relation affected by ice Dec. 11 to Mar. 9; daily discharge for this period determined from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, weather records, and study of power plant records at Falls Village. Monthly discharge of Housatonic River at Falls Village, Conn., for the year ending Sept. 30, 1918. [Drainage area, 644 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per square mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 1,780
670
450
3,500
4,100
2,850
2,250
880
570
470 | 75
56
50
25
150
1,850
1,280
480
210
51
46
29 | 277
450
347
248
1,080
2,700
1,860
1,150
555
270
189
437 | 0. 430
. 700
.
539
. 385
1. 68
4. 19
2. 89
1. 79
. 862
. 419
. 293
. 679 | 0.50
.78
.62
.44
1.75
4.83
3.22
2.06
.96
.48
.34 | | The year | 4, 100 | 25 | 795 | 1.23 | 16. 74 | # HUDSON RIVER BASIN. ## HUDSON RIVER NEAR INDIAN LAKE, N. Y. LOCATION.—About 1 mile below mouth of Cedar River, 12 miles above mouth of Indian River, and 6 miles northeast of Indian Lake village, Hamilton County. Drainage area.—418 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 30, 1916, to September 30, 1918. GAGE.—Gurley printing water-stage recorder on right bank; inspected by John A. Bolton. DISCHARGE MEASUREMENTS.—Made from cable about 100 yards below gage or by CHANNEL AND CONTROL,—Solid ledge overlain with coarse gravel; probably per- EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 8.08 feet at 6.30 a.m. May 19 (discharge, 8,960 second-feet); minimum stage, February 7 (discharge, 80 second-feet). 1916-1918: Maximum stage, from water-stage recorder, 9.87 feet at 11 a.m. June 12, 1917 (discharge, 13,500 second-feet); minimum stage from water-stage recorder 1.43 feet from 11 a. m. September 11 to 8 a. m. September 13, 1916 (discharge, 56 second-feet). Ice.—Stage-discharge relation affected by ice. REGULATION.—Large diurnal fluctuation due to logging operations during the spring months. Seasonal distribution of flow slightly affected by storage. Accuracy.—Stage-discharge relation practically permanent; affected by logs during October and November and by ice from December to March. Rating curve fairly well defined between 75 and 600 second-feet and well defined between 600 and 6,000 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying mean daily gage height to rating table except when fluctuation required mean of hourly discharge. Records good. Discharge measurements of Hudson River near Indian Lake, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |----------------|---------|---|--|--|---|-------------------------------------|--| | Jan. 7a
31a | | Feet.
2. 52
2. 90
3. 07
4. 84
4. 97
6. 37 | Secjt.
175
111
133
851
1,070
4,910 | Apr. 29c
30
30
June 21
21
July 14 | J. W. Moulton
E. D. Burchard.
J. W. Moulton
dodo | Feet. 4.34 3.14 3.21 2.22 2.22 2.78 | Secjt.
1,830
987
1,070
352
338
696 | ^{a Measurement made through complete ice cover. b Measurement made through partial ice cover. Log jam on the control.} Daily discharge, in second-feet, of Hudson River near Indian Lake, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|---|--|---|---------------------------------|--|---|--|---|--|--|---| | 1 | 309
416
379
319
366 | 3,630
2,820
1,990
1,420
1,200 | 260
280
280
280
280
260 | 130
130
130
120
120 | 100
95
120
140
120 | 900
850
800
750
700 | 3,000
3,800
5,000
4,800
4,400 | 4,730
2,920
4,050
3,170
2,030 | 295
1,350
686
1,320
445 | 313
524
482
562
595 | 216
229
234
211
195 | 195
224
336
290
252 | | 6 | 565
595
595
565
506 | 990
990
838
568
429 | 240
240
220
200
200 | 120
110
140
120
150 | 90
80
85
90
100 | 650
650
600
600
600 | 3,430
3,000
2,800
2,800
2,660 | 1,450
1,810
2,930
2,400
2,850 | 1,140
884
1,190
1,530
3,730 | 500
428
383
351
356 | 187
171
167
175
238 | 247
379
434
372
305 | | 11 | 449
368
477
535
595 | 595
924
595
355
291 | 200
190
170
170
170 | 180
180
200
220
220
220 | 120
150
200
200
240 | 650
650
1,000
1,000
1,000 | 2,280
1,920
1,750
1,640
1,390 | 2,210
2,870
1,520
2,280
2,370 | 1,280
1,270
1,540
1,540
1,640 | 405
530
665
735
735 | 440
440
367
315
252 | 247
211
203
211
199 | | 16 | 660
800
730
628
695 | 582
683
506
506
595 | 160
160
160
150
150 | 280
280
280
280
280
280 | 240
240
280
300
340 | 900
900
900
900
900 | 2,040
2,600
3,400
3,200
2,400 | 1,890
1,550
530
2,750
440 | 1,400
890
665
506
405 | 595
530
500
446
399 | 238
183
157
146
142 | 224
280
361
688
772 | | 21 | 875
912
800
730
875 | 389
344
320
280
280 | 150
150
150
150
150 | 280
260
260
260
240 | 380
440
500
550
550 | 950
1,100
1,400
1,900
2,200 | 1,900
2,200
4,600
2,600
1,600 | 1,350
341
1,260
280
1,240 | 372
356
341
351
378 | 356
315
276
247
229 | 135
128
132
125
122 | 735
810
772
700
770 | | 26 | 950
912
1,030
1,110
2,290
4,710 | 260
240
240
260
260 | 150
140
140
130
130
130 | 220
200
170
170
170
170
130 | 600
850
900 | 2,400
2,400
2,200
2,200
2,200
2,800 | 1,600
850
1,200
2,800
2,100 | 346
1,130
522
1,410
367
1,420 | 367
315
295
285
285 | 211
191
171
160
203
247 | 115
109
102
102
102
103 | 735
1,060
1,290
1,290
1,240 | NOTE.—Discharge Nov. 23 to Apr. 4 estimated, because of ice, and discharge Apr. 18-30 estimated, because of logs on the control, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for Hudson River at North Creek. # Monthly discharge of Hudson River near Indian Lake, N. Y., for the year ending Sept. 30, 1918. # [Drainage area, 418 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|--|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 3,630
280
280
900
2,800
5,000
4,730
3,730
735
440 | 309
240
130
110
80
600
850
280
285
160
102 | 831
779
184
195
289
1,210
2,660
1,820
902
408
193
528 | 1. 99 1. 86 440 467 691 2. 89 6. 36 4. 35 2. 16 976 462 1. 26 | 2. 29
2. 08
. 51
. 54
. 72
3. 33
7. 10
5. 02
2. 41
1. 13
. 53 | | | The year | 5,000 | 80 | 834 | 2.00 | 27. 07 | | #### HUDSON RIVER AT NORTH CREEK, N. Y. LOCATION.—At two-span steel highway bridge in village of North Creek, Warren County, immediately above mouth of North Creek. Drainage area.—804 square miles. RECORDS AVAILABLE.—September 21, 1907, to September 30, 1918. GAGE.—Chain at upstream side of left span of the bridge; read by William Alexander. DISCHARGE MEASUREMENTS.—Made from the upstream side of the highway bridge. CHANNEL AND CONTROL.—Heavy gravel; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.65 feet at 6 p. m. April 3 (discharge, 11,100 second-feet); minimum stage, 2.25 feet at 8 a. m. July 24 (discharge, 302 second-feet). 1907-1918: Maximum stage recorded 12.0 feet during the evening of March 27, 1913 (discharge about 30,000 second-feet); minimum stage, 2.05 feet at 7.05 a. m. September 30, 1913 (discharge, 168 second-feet). ICE.—Stage-discharge relation affected by ice. REGULATION.—The numerous lakes and ponds in the basin of the upper Hudson have a decided effect on the low-water flow; especially the reservoir at Indian Lake. Many of the reservoirs are used to make flood waves in the spring in connection with log driving. ACCURACY.—Stage-discharge relation practically permanent; affected by ice from December to March, inclusive. Rating curve well defined between 250 and 6,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good; winter records fair. Discharge measurements of Hudson River at North Creek, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------------------------------------|---------------|--------------------------------|---|---------------------------------------|---------------|---------------------------------------|--|
 Dec. 12a Jan. 5a Feb. 1b 28b Mar. 24b | J. W. Moulton | Feet. 4.22 4.40 4.64 5.54 7.10 | Secjt.
899
599
626
1,520
2,710 | Apr. 4
May 2
June 20
July 13 | J. W. Moulton | Feet,
6.22
4.15
2.66
3.76 | Secft.
6,880
2,460
588
1,770 | Measurement made through incomplete ice cover. Measurement made through complete ice cover. Daily discharge, in second-feet, of Hudson River at North Creek, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|---|---|---|--|--|--|--|---|--|--|---| | 1 | 990
1,100
1,100
1,100
990 | 5,840
4,010
2,870
2,140
1,760 | 750
750
800
800
750 | 700
650
650
650
650 | 550
500
550
550
550
500 | 1,400
1,400
1,500
1,600
1,600 | 4,890
7,400
10,000
7,680
6,600 | 6,340
5,360
6,090
3,420
3,050 | 610
610
610
5,360
530 | 404
610
570
745
790 | 790
790
790
790
790
1,160 | 990
1,040
1,100
940
790 | | 6 | 890
840
790
790
700 | 1,480
1,350
1,350
1,280
1,220 | 700
700
650
650
650 | 650
750
800
750
800 | 480
440
440
440
460 | 1,600
1,000
1,000
1,100
1,100 | 4,890
4,890
4,440
4,890
4,440 | 1,910
1,550
4,660
4,220
2,870 | 3,230
460
1,910
1,550
6,340 | 700
610
530
530
530 | 990
890
790
940
990 | 790
890
990
1,100
990 | | 11 | 745
790
940
940
890 | 890
890
940
890
495 | 950
1,100
1,000
1,000
1,000 | 850
850
850
900
900 | 500
460
600
600
650 | 1,200
1,400
2,200
2,200
2,000 | 4,010
3,230
2,870
2,530
2,700 | 3,610
2,060
2,870
2,060
1,830 | 2,370
3,050
2,700
2,370
2,530 | 610
745
1,840
1,620
1,620 | 1,100
1,100
990
990
890 | 990
940
890
890
700 | | 16 | 940
990
1,040
890
990 | 700
700
700
700
700
700 | 1,000
1,000
1,000
1,000
1,000 | 1,000
1,000
1,000
1,000
950 | 650
650
700
700
800 | 1,900
1,900
1,900
2,000
2,000 | 3,230
4,440
5,360
4,890
4,890 | 4,440
2,130
1,350
1,760
940 | 1,980
1,220
940
745
570 | 1,040
940
890
745
610 | 840
890
790
890
990 | 530
570
610
990
1,100 | | 21 · | 1,220
1,220
1,100
1,100
1,420 | 655
570
530
530
460 | 800
700
700
700
750 | 900
900
850
800
850 | 850
950
1,100
1,100
1,100 | 2,200
2,200
2,600
2,800
3,200 | 4,010
3,230
8,520
5,600
4,220 | 700
700
790
990
655 | 530
530
530
530
530 | 610
530
330
319
700 | 990
890
940
940
890 | 1,100
990
990
890
890 | | 26 | 1,620
1,550
1,690
1,760
2,870
7,400 | 460
460
500
500
700 | 750
800
800
750
750
700 | 850
750
650
650
650
600 | 1,200
1,400
1,600 | 4,000
5,000
5,500
5,360
4,890
4,440 | 4,440
2,060
1,620
3,230
4,890 | 570
790
700
1,160
790
2,210 | 530
460
460
378
2,210 | 790
655
700
700
790
890 | 890
890
890
890
840
840 | 940
1,620
1,760
1,690
1,480 | Note.—Discharge Nov. 26 to Mar. 28 estimated, because of ice, from discharge measurements, weather records, study of recorder graph and comparison with similar studies for Hudson River near Indian Lake. Monthly discharge of Hudson River at North Creek, N. Y., for year ending Sept. 30, 1918. [Drainage area, 804 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|--|--|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 5,840
1,100
1,000
1,600
5,500
10,000
6,340
6,340
1,840
1,160 | 700
460
650
600
440
1,000
1,620
570
378
319
790
530 | 1,340
1,210
821
800
734
2,390
4,670
2,340
1,550
764
912
1,010 | 1.67
1.50
1.02
.995
.913
2.97
5.81
2.91
1.92
.950
1.13 | 1.91
1.67
1.18
1.14
.95
3.42
6.48
3.36
2.14
1.10 | | The year | 10,000 | 319 | 1,540 | 1.92 | 26.06 | ## HUDSON RIVER AT THURMAN, N. Y. LOCATION.—At Delaware & Hudson Railroad bridge near Thurman railroad station, Warren County, half a mile below mouth of Schroon River, and 13 miles above mouth of Sacandaga River. Drainage area.—1,550 square miles. RECORDS AVAILABLE.—September 1, 1907, to September 30, 1918. GAGE.—Chain at upstream side near center of left span; read by S. H. Spencer. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. Channel and control.—Sand and gravel; fairly permanent. Logs occasionally lodge on a small island on the control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.28 feet in the afternoon, April 23 (discharge, 14,800 second-feet); minimum stage recorded, 2.4 feet in the morning, July 28 (discharge, 680 second-feet). 1907–1918: Maximum stage (determined by leveling from flood marks), 12.5 feet during the late evening of March 27, 1913 (discharge about 46,000 second-feet); minimum stage recorded, 2.12 feet at 8.55 a.m. and 6.20 p.m. September 30, 1913 (discharge about 290 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Discharge determined from records at North Creek and Riverbank. Regulation.—Discharge is regulated to some extent by the storage reservoirs at Indian Lake and Schroon Lake and the mills on Schroon River. Accuracy.—Stage-discharge relation practically permanent; affected by ice during large part of the period from December to March, inclusive, and by logs during parts of June, July, and September. Rating curve well defined between 550 and 20,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good; winter estimates fair. Cooperation.—Gage heights furnished by the International Paper Co. Discharge measurements of Hudson River at Thurman, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------|---------------------------------|-----------------------|--------------------------|--------------------|-----------------|-----------------------|------------------------| | Dec. 16a
May 3 | E. D. Burchard
J. W. Moulton | Feet.
5.16
5.41 | Secft.
1,570
8,050 | June 20
July 12 | J. W. Moultondo | Feet.
3.14
2.82 | Secft.
1,560
985 | a Measurement made through complete ice cover. Daily discharge, in second-feet, of Hudson River at Thurman, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|---|---|--|--|--|---|--|--|---| | 1
2
3
4
5 | 1,460
1,460
1,550
1,380
1,550 | 7,760
6,170
4,420
4,140
3,590 | 1,550
1,460
1,460
1,940
1,380 | 11,400
12,100
14,100
14,100
12,500 | 6,780
7,430
6,780
6,470
5,000 | 2,040
3,590
2,150
4,420
950 | 850
1,300
1,500
950
1,100 | 1,220
1,080
1,150
1,080
1,460 | 1,380
1,460
1,380
1,380
1,080 | | 6 | 1,380
1,080 | 3,200
2,960
2,840
2,480
1,940 | 1,550
1,500
1,460
1,400
1,500 | 11,000
10,600
9,500
9,860
9,860 | 4,710
3,860
5,580
4,710
5,290 | 1,550
1,380
1,220
1,380
4,710 | 1,100
950
950
850
850 | 1,300
1,220
1,220
1,220
1,220 | 1,080
1,080
1,080
1,550
1,380 | | 11 | | 1,740
1,940
2,150
1,740
1,740 | 1,600
1,800
1,800
1,700
1,600 | 8,790
7,430
7,430
7,100
6,470 | 5, 290
5, 870
4, 710
6, 470
8, 100 | 3,590
3,080
4,710
4,140
4,140 | 850
800
1,700
2,200
2,200 | 1,150
1,460
1,380
1,300
1,300 | 1,300
1,300
1,220
1,460
2,150 | | 16 | 1,300
1,460
1,640
1,380
1,300 | 1,940
2,040
1,940
1,640
1,640 | 1,600
1,500
1,500
1,500
1,400 | 7,430
7,100
7,760
11,400
7,760 |
5,580
4,140
3,860
3,590
3,460 | 3,860
2,600
2,370
2,150
1,840 | 1,700
1,300
1,300
1,200
1,200 | 1,150
1,080
905
1,020
1,220 | 850
905
1,220
1,300
1,550 | | 21 | 1,940
1,840 | 1,740
1,460
1,460
1,460
1,300 | 1,400
1,200
1,100
1,100
1,100 | 8,790
7,430
11,000
9,500
6,170 | 3,330
2,840
2,480
2,260
3,860 | 1,740
2,150
1,220
1,220
1,500 | 1,000
850
800
750
850 | 1,380
1,080
1,220
1,300
1,380 | 2,040
1,740
1,550
1,550
1,380 | | 26 | 2,260
2,480 | 1,080
1,020
905
1,640
2,150 | 1,100
1,100
1,100
1,100
1,100
1,000 | 7,100
5,290
5,000
9,140
8,790 | 1,550
1,940
2,260
4,140
2,150
5,000 | 1,400
1,500
1,300
1,300
700 | 1,220
1,020
680
1,220
1,220
1,380 | 1,150
1,150
1,080
1,150
1,150
1,080 | 1,550
2,800
2,600
2,400
2,200 | Note.—Discharge Dec. 9-31 estimated, because of ice, from one discharge measurement, weather records, and study of recorder graph. Determinations of discharge, June 25 to July 24, and Sept. 27-30, somewhat uncertain because of logs on the control. Monthly discharge of Hudson River at Thurman, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 1,550 square miles.] | | D | ischarge in s | econd-feet. | • | Run-off | |--|-------------------------|--------------------------|----------------------------------|----------------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October
November
December
January | 7,760
1,940 | 850
905
1,000 | 1,840
2,410
1,410
1,160 | 1. 19
1. 55
. 910
. 748 | 1.37
1.73
1.05
.86 | | February
March
April
May | 14,100 | 5,000
1,550 | 940
3,620
9,060
4,500 | . 606
2. 34
5. 85
2. 90 | .63
2.70
6.53
3.34 | | June July August September | 4,710
2,200
1,460 | 805
680
905
850 | 2,330
1,160
1,200
1,530 | 1.50
.748
.774
.987 | 1.67
.86
.89 | | The year | <u>-</u> | | 2,600 | 1.68 | 22.73 | # HUDSON RIVER AT SPIER FALLS, N. Y. LOCATION.—Half a mile below Spier Falls dam, Saratoga County, and 11½ miles below mouth of Sacandaga River. Drainage area.—2,800 square miles (measured on topographic maps). RECORDS AVAILABLE.—October 7, 1912, to September, 30, 1918. Gage.—Gurley 2-day water-stage recorder in a brick shelter 5 feet square on the right bank about half a mile below the Spier Falls dam. Recorder inspected by T. F. Malone, chief operator of power plant. DISCHARGE MEASUREMENTS.—Made from a cable about 1,000 feet downstream from the gage. CHANNEL AND CONTROL.—Coarse gravel and boulders; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 12.16 feet at 8 a. m. April 4 (discharge, 34,500 second-feet); minimum stage from water-stage recorder, 0.93 foot at 7 a. m. September 1 (discharge, 140 second-feet). 1912-1918: Maximum stage from water-stage recorder, 18.59 feet at 12.25 a. m. March 28, 1913 (discharge about 89,100 second-feet); minimum stage, -0.12 foot at 4 p. m. September 23, 1917, observed during current-meter measurement (discharge, about 5.5 second-feet). ICE.—Stage-discharge relation not affected by ice, except for a short time during extremely cold periods. REGULATION.—Large diurnal fluctuation in discharge due to the operation of the Spier Falls power plant. Seasonal flow affected by storage at Indian Lake and many small lakes and reservoirs in the upper part of the drainage. Accuracy.—Stage-discharge relation practically permanent; affected by ice February 2 to 16. Rating curve well defined for all stages except about 9 feet, where the rating curve may be 4 or 5 per cent large. Operation of the water-stage recorder satisfactory throughout the year. Daily discharge ascertained by averaging the results obtained by applying hourly gage heights to rating table. Records good. COOPERATION.—Water-stage recorder inspected by an employee of the Adirondack Electric Power Corporation. Discharge measurements of Hudson River at Spier Falls, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | |---------------------|--|----------------------------------|--------------------------------------| | Feb. 2 ^b | J. W. Moulton.
E. D. Burchard
J. W. Moulton. | Feet.
2. 84
2. 85
4. 67 | Secft.
1, 150
1, 400
4, 990 | a Measurement made through complete ice cover. $\,^{b}$ Measurement made through incomplete ice cover. Daily discharge, in second-feet, of Hudson River at Spier Falls, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------------------|---|---|--|---|---|--|---|--|---|--|--|---| | 1 | 1, 780 | 17, 700 | 3, 160 | 1,390 | 1,330 | 5, 780 | 21,500 | 13,500 | 5,200 | 1,810 | 1,480 | 906 | | 2 | | 15, 200 | 1, 020 | 1,820 | 2,000 | 5, 350 | 22,900 | 13,800 | 3,800 | 1,700 | 1,540 | 1,940 | | 3 | | 12, 600 | 2, 720 | 1,480 | 1,240 | 5, 100 | 31,400 | 12,600 | 4,570 | 2,780 | 1,120 | 2,350 | | 4 | | 10, 200 | 1, 960 | 1,480 | 1,380 | 4, 860 | 32,300 | 13,200 | 3,750 | 1,590 | 1,390 | 1,790 | | 5 | | 8, 350 | 2, 220 | 1,770 | 1,620 | 4, 750 | 27,900 | 11,400 | 3,870 | 1,260 | 1,530 | 1,690 | | 6
7
8
9. | 2,680
1,510
1,860
1,810
1,600 | 6,950
5,840
5,160
4,560
3,600 | 2,090
2,310
2,110
610
1,530 | 727
1,760
1,540
1,330
1,300 | 1,730
1,460
1,350
1,650
661 | 4,900
4,340
3,770
3,130
3,090 | 24,200
21,700
20,100
21,800
22,200 | 8,780
7,830
8,320
9,600
10,200 | 2,840
3,400
3,470
4,010
6,500 | 1,510
1,510
1,910
1,480
1,250 | 1,490
1,670
1,430
1,590
1,060 | 1,650
1,580
922
1,980
2,060 | | 11 | 1,640 | 3,370 | 1,580 | 1,430 | 1,460 | 3,860 | 21, 100 | 10,200 | 6,570 | 1,410 | 1,600 | 1,700 | | | 1,630 | 4,140 | 1,780 | 1,440 | 1,160 | 2,850 | 18, 900 | 8,660 | 4,900 | 1,850 | 1,710 | 1,430 | | | 2,030 | 3,350 | 2,130 | 1,700 | 1,430 | 2,770 | 16, 700 | 9,190 | 6,700 | 2,080 | 1,880 | 1,770 | | | 1,940 | 2,980 | 2,490 | 1,460 | 1,380 | 3,660 | 14, 800 | 12,800 | 6,990 | 2,690 | 1,680 | 1,850 | | | 3,250 | 2,880 | 2,060 | 1,310 | 1,730 | 4,140 | 14, 000 | 15,100 | 6,460 | 3,690 | 1,570 | 725 | | 16 | 2,920 | 3,040 | 2,110 | 1,920 | 1,660 | 3,560 | 14,300 | 13, 400 | 5,720 | 2,880 | 1,840 | 1,970 | | | 2,990 | 2,910 | 2,030 | 1,840 | 1,490 | 3,230 | 15,200 | 11, 700 | 4,680 | 2,470 | 1,050 | 1,360 | | | 3,020 | 2,160 | 2,450 | 1,780 | 1,850 | 4,230 | 17,200 | 9, 730 | 3,930 | 2,410 | 1,230 | 1,410 | | | 2,630 | 3,280 | 2,180 | 1,690 | 1,790 | 4,750 | 20,100 | 8, 280 | 3,550 | 2,730 | 1,810 | 1,950 | | | 2,760 | 2,520 | 2,170 | 1,050 | 2,400 | 5,620 | 19,000 | 8, 440 | 3,170 | 2,240 | 1,450 | 2,410 | | 21 | 2,280 | 2,450 | 2,480 | 1,890 | 2,900 | 7,030 | 17, 200 | 6,360 | 2,840 | 1,400 | 1,380 | 3,390 | | | 4,080 | 2,260 | 2,580 | 1,790 | 3,150 | 9,230 | 18, 200 | 6,210 | 2,420 | 1,690 | 1,430 | 1,600 | | | 3,270 | 3,270 | 1,170 | 1,730 | 3,810 | 12,500 | 19, 400 | 4,860 | 1,830 | 1,480 | 1,440 | 2,310 | | | 2,770 | 3,470 | 1,990 | 1,660 | 4,140 | 13,500 | 20, 100 | 5,100 | 2,970 | 1,310 | 606 | 2,340 | | | 3,240 | 2,670 | 1,820 | 1,660 | 4,220 | 15,200 | 16, 300 | 3,870 | 2,530 | 1,330 | 1,410 | 2,230 | | 26 | 5,070
10,200 | 2,990
2,010
2,490
1,130
2,510 | 1,870
2,290
1,980
2,070
1,140
3,060 | 2, 150
740
2, 170
1, 690
1, 820
1, 480 | 4, 480
5, 490
6, 150 | 16, 200
15, 700
14, 800
15, 100
16, 700
18, 300 | 16, 100
12, 600
11, 800
10, 800
13, 400 | 4,310
4,040
4,610
4,230
4,440
5,200 | 2,390
2,100
2,030
1,720
1,490 | 1,440
1,480
1,290
1,420
1,590
1,530 | 1,690
1,400
1,440
1,350
1,200
1,520 | 2,620 5,410 6,100 5,350 4,650 | Note.—Discharge Jan. 1 to Feb. 15 estimated, because of ice, by comparison with discharge computed from power-house records. Monthly discharge of Hudson River at Spier Falls, N. Y., for the year ending Sept. 30,1918. [Drainage area, 2,800 square miles.] | | D | Run-off | | | | |---|--|---|---|--|--| | Month. | Maximum. | Minimum, | Mean. | Per square mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September |
17,700
3,160
2,170
6,150
18,300
32,300
15,100
6,990
3,690
1,880 | 1,470
1,130
610
727
661
2,770
10,800
3,870
1,490
1,250
606
725 | 3, 350
4, 870
2, 040
1, 580
2, 320
7, 680
19, 100
8, 710
3, 880
1, 850
1, 450
2, 310 | 1. 20
1. 74
. 729
. 564
. 829
2. 74
6. 82
3. 11
1. 39
. 661
. 518
. 825 | 1. 38
1. 94
. 84
. 65
. 86
3. 16
7. 61
3. 59
1. 55
. 76
. 60 | | The year | 32,300 | 606 | 4,920 | 1. 76 | 23.86 | ## HUDSON RIVER AT MECHANICVILLE, N. Y. Location.—At Duncan dam of West Virginia Pulp & Paper Co. in Mechanicville, Saratoga County, 3,700 feet above mouth of Anthony Kill, 1½ miles below mouth of Hoosic River, and 19 miles above mouth of Mohawk River at Cohoes. Drainage area.—4,500 square miles. RECORDS AVAILABLE.-1888 to 1918. Gage.—Water-stage recorder at the dam, installed in 1910; previous to that date staff gage. COMPUTATIONS OF DISCHARGE.—Discharge over spillway determined from a rating curve based on United States Geological Survey coefficients for dams of ogee section; discharge through turbines computed from records of their operation; discharge at lock and through Barge canal turbines at lock computed from records of the number of lockages per day. EXTREMES OF DISCHARGE.—Maximum daily discharge during year, 35,500 second-feet April 3; minimum daily discharge, 576 second-feet, Sunday, January 20. 1888–1918: Maximum discharge recorded, 120,000 second-feet at 6 a. m. March 28, 1913.¹ The plant is occasionally shut down and the flow of the river stored in the pond so that the discharge below the station becomes practically zero. DIVERSIONS.—Water diverted above this station into the Champlain canal. No correction made for this diversion. During 1915 a Barge canal lock, through the Duncan dam, was completed and put into operation. Water used at the lock is included in the record. COOPERATION.—Discharge over the spillway and through turbines of the West Virginia Pulp & Paper Co. furnished by Mr. W. J. Barnes, engineer of the company. Daily discharge, in second-feet, of Hudson River at Mechanicville, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------|-------------------------|----------------------------|-------------------------|-------------------|--------------------------|---------------------------|----------------------------|---------------------------|-------------------------|-------------------------|-----------------------|-------------------------| | | | | | | | | | | | | | | | 1
2 | 1,190
1,430 | 19,800
16,800 | 3,720
4,170 | 1,870
1,870 | 1,620
1,060 | 8,370
7,430 | 25,800
30,600 | 15,000
17,800 | 7,070
5,510 | 2,330
2,650 | 1,640
1,350 | 631
1,050 | | 3
4 | 1,750
2,120
2,010 | 14,300
11,300
10,200 | 3,000
3,840
3,250 | 1,830 | 638
685
638 | 8,050
6,840
6,040 | 35,500
35,200
30,800 | 14,800
15,000 | 5,960
4,540
4,750 | 2,460
1,460 | 1,740
587
1,220 | 2,600
2,520 | | 5
6 | 2,020 | 8,600 | 3,180 | 1,810 | 584 | 6,980 | 26,500 | 13,400 | 4,280 | 3,020
2,290 | 1,670 | 2,140
2,170 | | 7
8 | 1,640
2,440 | 7,580
6,460 | 3,040
2,840 | 1,610
1,600 | 1,340 | 6,510
5,390 | 23, 200
22, 500 | 9,700 | 4,060
5,050 | 1,430 | 1,650
1,520 | 1,790
1,190 | | 9 | 1,940
1,980 | 6,120
5,270 | 2,500
2,250 | 1,610
1,620 | 1,780
587 | 5,680
6,150 | 24,300
25,200 | 10,600
11,400 | 5,720
5,660 | 2,990
2,580 | 1,410
1,420 | 1,120
1,740 | | 11
12 | 1,600
1,530 | 2,800
4,910 | 1,900
1,880 | 1,540
1,500 | 614
1,050 | 5,940
5,250 | 23,900
21,200 | 11,100
10,700 | 7,320
6,060 | 2,090
1,820 | 1,160
1,200 | 2,140
1,890 | | 13
14 | 1,980
1,570 | 4,750
4,520 | 1,950
2,040 | 795
1,400 | 749
2,520 | 5,820
6,640 | 9,200 | 11,300
15,200 | 6,670
7,140 | 2,250
1,710 | 2,040
2,010 | 2,040 | | 15 | 2,740 | 4,020 | 2,480 | 1,220 | 4,080 | 6,190 | 16,900 | 16,900 | 6, 590 | 3,930 | 1,940 | 1,580
1,030 | | 16
17 | 3,490
3,280 | 3,760
3,720 | 2,670
2,830 | 1,420 | 4,210
1,200 | 5,740
8,150 | 16,000-
17,200 | 15,800
13,700 | 5,490
5,320 | 4,140
3,640 | 1,710
1,680 | 1,360
2,180 | | 18
19
20 | 3,390
3,440
3,340 | 3,160
3,710
3,870 | 2,480
2,520
2,710 | 606
606
576 | 3,570
5,840
22,400 | 9,920
11,700
14,200 | 18,800
20,500
20,900 | 11,700
9,450
11,200 | 5,130
4,770
4,020 | 3,790
3,400
3,120 | 988
1,190
1,670 | 2,090
1,780
1,780 | | 21 | 2,310 | 3,580 | 2,810 | 741 | 9,610 | 16,400 | 19,500 | 8,430 | 3,300 | 1,830 | 1,670 | 3,360 | | 22
23
24 | 3,320 | 3,760
3,920 | 2,850
2,080 | 1,760
1,940 | 7,230
6,960 | 18,600
20,900 | 23, 200
22, 400 | 8,070
6,710 | 4,070
3,380 | 2,240
2,160 | 1,650
1,630 | 3,290
2,700 | | 24
25 | 3,590
3,770 | 5,440
4,450 | 3,120
2,220 | 2,050
2,010 | 6,350
7,830 | 21,100
22,700 | 24, 200
19, 600 | 6,710
5,480 | 3,940
4,790 | 1,770
1,350 | 1,600
788 | 3,120
2,690 | | 26
27 | 4,440
4,650 | 4,680
4,090 | 2,700
2,360 | 1,720
1,140 | 16,000
11,300 | 22,500
20,600 | 17,500
15,600 | 5,560
6,200 | 4,130
3,980 | 1,260
1,230 | 1,040
1,300 | 5,230
12,100 | | 28
29 | 4,790 | 2,940
2,700 | 2,170
2,000 | 1,250 | 9, 950 | 19,100 | 14,100
12,700 | 6,450
5,990 | 3,100
2,820 | 810
1,720 | 1,470
1,520 | 9,740 | | 30 | 12,000
20,100 | 2,600 | 1,350
1,790 | 1,480
1,110 | | 20,600
22,400 | 14,400 | 5,750
6,090 | 1,600 | 2,170
1,920 | 1,630
1,460 | 8,970
7,800 | | | | l | | l | | | | | <u> </u> | <u> </u> | <u> </u> | | ¹ Highest known flood prior to this time occurred in April, 1869, calculated discharge, 70,000 second-feet. See U. S. Geological Survey Water-Supply Paper 65, p. 51, and report of U. S. Board of Engineers on Deep Waterways, Part I, pp. 377-388. Monthly discharge of Hudson River at Mechanicville, N. Y., for the year ending Sept. 30, 1918. # [Drainage area, 4,500 square miles.] | | D | Run-off | | | | | |----------|---|--|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October | 19,800
4,170
2,050
22,400
22,700
35,500
17,800
7,320
4,140
2,040 | 1,190
2,600
1,350
576
584
5,250
12,700
5,480
1,600
810
587 | 3,660
6,130
2,600
1,440
4,720
12,000
21,800
10,500
4,870
2,310
1,470
3,130 | 0,813
1,36
.578
.320
1,05
2,67
4,84
2,33
1,08
.513
.327
.696 | 0.94
1.52
.67
.37
1.09
3.08
5.40
2.69
1.20
.59 | | | The year | | 576 | 6, 210 | 1.38 | 18.71 | | ## INDIAN LAKE RESERVOIR AT INDIAN LAKE, N. Y. - LOCATION.—At the masonry storage dam at outlet of Indian Lake, 2 miles south of Indian Lake village, Hamilton County and $7\frac{1}{2}$ miles above confluence of Indian River with the Hudson. - Drainage area.—131 square miles, including about 9.3 square miles of water surface of Indian Lake at the elevation of crest of spillway (measured on topographic maps). - RECORDS AVAILABLE.—Records of stage and gate openings from July, 1900, to September 30, 1918. - Gages.—Elevation of water surface in reservoir is determined by chain gage on the crest of the dam near the gate house. Gage installed November 17, 1911, to replace staff gage previously maintained at the same point. Mean elevation of crest of spillway is at gage height 33.38 feet. Widths of sluice gate openings determined by gage scales at sides of gate stems inside gate house. Gages read by Lester Savarie. - EXTREMES OF STAGE.—Maximum elevation of water surface in reservoir, 34.2 feet July 16, 17, and 18; minimum elevation, 5.15 feet February 25-26. - 1900-1918: Maximum elevation recorded, 38.8 feet March 28, 1913; minimum elevation, 2.0 feet March 9 to 18, 1907, and January 3 to 17, 1910. - REGULATION.—At ordinary stages the discharge is completely regulated by the operation of the sluice gates. Water is held in storage until needed to supplement the flow of the upper Hudson during the low-water period. This storage capacity of about 4.7 billion cubic feet provides for a discharge of about 600 second-feet for a period of 90 days. For record of discharge see Indian River near Indian Lake, N. Y., pages 146-147. Daily gage height, in feet, of Indian Lake reservoir at Indian Lake, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | Jun/e. | July. | Aug. | Sept. | |------|---|--|--|--|----------------------------------|---|---|---|---------------------------------------|--|--|---| | 1 | 17.95 | 21.8 | 23.65 | 16.7 | 9.5 | 6. 2 | 12. 15 | 27.85 | 33. 5 | 33.65 | 32.2 |
22. 5 | | | 17.65 | 22.1 | 23.6 | 16.4 | 9.25 | 6. 5 | 13. 3 | 28.25 | 33. 6 | 33.65 | 32.0 | 22. 15 | | | 17.85 | 22.3 | 23.55 | 16.15 | 9.0 | 6. 4 | 14. 55 | 28.55 | 33. 65 | 33.65 | 31.75 | 21. 8 | | | 17.1 | 22.5 | 23.5 | 15.9 | 8.75 | 6. 4 | 15. 45 | 28.85 | 33. 65 | 33.7 | 31.4 | 21. 6 | | | 16.95 | 22.65 | 23.45 | 15.65 | 8.5 | 6. 35 | 16. 0 | 29.05 | 33. 65 | 33.7 | 31.1 | 21. 45 | | 6 | 17.0
17.05
17.1
17.15
17.15 | 22.75
22.85
22.9
23.05
23.15 | 23.35
23.25
23.15
23.05
22.9 | 15.4
15.15
14.9
14.65
14.4 | 8.25
8.0
7.7
7.5
7.3 | 6.6
6.9
7.2
7.5
7.8 | 16.55
16.95
17.45
18.1
18.7 | 29. 1
.29. 3
29. 55
29. 85
30. 05 | 33.85
34.0
34.0
34.0
34.0 | 33.75
33.8
33.85
33.95 | 30. 8
30. 55
30. 3
30. 0
29. 85 | 21.2
21.0
20.7
20.35
20.0 | | 11 | 17.1 | 23. 2 | 22.7 | 14.1 | 7.1 | 8.1 | 19.1 | 30.3 | 34.0 | 34.0 | 29.55 | 19.7 | | | 17.1 | 23. 25 | 22.45 | 13.85 | 6.9 | 8.05 | 19.5 | 30.55 | 33.8 | 34.05 | 29.25 | 19.4 | | | 17.15 | 23. 3 | 22.2 | 13.65 | 6.7 | 8.0 | 19.8 | 30.8 | 33.75 | 34.1 | 29.0 | 19.1 | | | 17.3 | 23. 35 | 21.95 | 13.45 | 6.5 | 7.95 | 20.05 | 31.2 | 33.65 | 34.1 | 28.75 | 18.85 | | | 17.45 | 23. 4 | 21.65 | 13.25 | 6.3 | 7.9 | 20.3 | 31.5 | 33.6 | 34.15 | 28.55 | 18.75 | | 16 | 17.6 | 23. 4 | 21.3 | 13.05 | 6.1 | 7.85 | 20.75 | 31.7 | 33.6 | 34.2 | 28. 25 | 18.65 | | | 17.7 | 23. 45 | 20.9 | 12.65 | 5.9 | 7.8 | 21.4 | 31.9 | 33.65 | 34.2 | 28. 0 | 18.55 | | | 17.8 | 23. 5 | 20.55 | 12.45 | 5.7 | 7.75 | 22.2 | 32.05 | 33.6 | 34.2 | 27. 65 | 18.5 | | | 17.9 | 23. 55 | 20.2 | 12.25 | 5.6 | 7.9 | 22.9 | 32.15 | 33.55 | 34.15 | 27. 25 | 18.55 | | | 18.0 | 23. 65 | 19.9 | 12.05 | 5.5 | 8.2 | 23.4 | 32.25 | 33.55 | 34.15 | 26. 85 | 18.55 | | 21 | 18.2 | 23.75 | 19.65 | 11.85 | 5.4 | 8.5 | 23.75 | 32.4 | 33.5 | 34.1 | 26.45 | 18.65 | | | 18.3 | 23.85 | 19.4 | 11.6 | 5.3 | 8.7 | 24.55 | 32.5 | 33.5 | 34.0 | 26.1 | 18.75 | | | 18.45 | 23.95 | 19.2 | 11.4 | 5.25 | 8.85 | 25.15 | 32.6 | 33.5 | 34.0 | 25.65 | 18.8 | | | 18.5 | 24.0 | 19.0 | 11.2 | 5.2 | 9.15 | 25.55 | 32.7 | 33.5 | 33.9 | 25.2 | 18.85 | | | 18.85 | 24.05 | 18.8 | 11.0 | 5.15 | 9.6 | 25.8 | 32.85 | 33.55 | 33.6 | 24.9 | 18.9 | | 26 | 19.0
19.15
19.35
19.55
20.35
21.25 | 24.05
24.05
24.05
23.9
23.75 | 18.5
18.2
17.9
17.6
17.3
17.0 | 10.85
10.65
10.45
10.25
10.0
9.75 | 5.15
5.5
5.9 | 10.0
10.4
10.7
11.0
11.3
11.55 | 26.05
26.2
26.65
27.0
27.45 | 32.9
33.0
33.1
33.2
33.3
33.4 | 33.55
33.5
33.6
33.6
33.6 | 33.5
33.35
33.05
32.85
32.5
32.35 | 24.45
24.05
23.65
23.3
23.0
22.75 | 19.05
19.35
19.5
19.7
19.85 | Gate openings, in inches, at Indian Lake reservoir at Indian Lake for the year ending Sept. 30, 1918. | From | | То | | Sluice | Sluice | |--|---|--|--|--|------------------------| | Date. | Hour. | Date. | Hour. | gate A
open. | gate B
open. | | Sept. 12. Sept. 15. Oct. 10. Nov. 28. Dec. 25. Mar. 3. Mar. 3. Mar. 11. Mar. 11. Mapr. 20. Apr. 20. Apr. 21. Apr. 23. Apr. 24. Apr. 25. Mar. 24. Apr. 26. May 5. May 5. May 5. | 5 p.m
6 p.m
6 a.m
7 a.m
5 p.m
1 p.m
9 p.m
1 op.m
3 p.m
10 p.m
7 p.m | Oct. 5 Oct. 6. Oct. 6. Oct. 13. Dec. 21. Feb. 27. Feb. 27. Mar. 5. Mar. 5. Mar. 19. Mar. 19. Mar. 19. Apr. 20. Apr. 21. Apr. 21. Apr. 23. Apr. 24. Apr. 25. Mapr. 26. Apr. 27. May 6. July 25. | 9 p.m
7 a.m
1 p.m
11 p.m
5 a.m
7 p.m
6 p.m | 60
60
30
30
60
60
60
60
60 | Inches. 48 48 48 48 54 | | July 25. July 27. Aug. 18. Sept. 7. | 5 p.m
7 a.m | July 27.
Sept. 14.
Sept. 3.
Sept. 20. | 5 p.m
4 p.m
11 a. m
6 p.m | 60
60 | 30
54 | Note —The main logway was open 15 feet during the following periods: June 10, 7 a. m. to 10 a. m.; June 12, 7 a. m. to 6 p. m.; June 13, 10 a. m. to 2 p. m.; June 14, 9 a. m. to 6 p. m.; June 15, 2 p. m. to 6 p. m. It was also open 1 foot in width from 7 p. m. Aug. 3 to 7 a. m. Aug. 18. #### INDIAN RIVER NEAR INDIAN LAKE, N. Y. LOCATION.—Three-fourths of a mile below State dam at the outlet of Indian Lake, in miles south of Indian Lake village, Hamilton County, 1 mile above mouth of Big Brook, and 64 miles above mouth. Drainage area.—132 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 1, 1912, to June 30, 1914; June 5, 1915, to September 30, 1918; also miscellaneous measurements in 1911. Gage.—Gurley repeating-hydrograph water-stage recorder; installed August 30, 1916, in a standard wooden shelter on the right bank about three-fourths mile below the dam, at same datum as staff gage previously used. The staff gage is still in place and is used for checking the recorder. Recorder inspected by Lester Sayarie DISCHARGE MEASUREMENTS.—Made from cable or by wading at the head of the rapids about 150 feet below the gage. Extremes of discharge.—Maximum stage, from water-stage recorder, 4.85 feet at 4 a. m. June 12 (discharge, 1,450 second-feet); minimum stage, from water-stage recorder, 0.07 foot at 12 p. m. September 30 (discharge, about 0.7 second-foot). 1900-1918: Maximum stage recorded; 7.8 feet March 28, 1913 (discharge, 3,460). second-feet); minimum stage that of September 30, 1918. CHANNEL AND CONTROL.—The gage is at the side of a pool about 500 feet wide, called the ''lower frog pond." The reef of coarse gravel at the outlet of this pool forms the control and is permanent. WINTER FLOW.—Stage-discharge relation not affected by ice. REGULATION.—Discharge at this station is regulated by the operation of gates at the dam. Accuracy.—Stage-discharge relation permanent; not affected by ice. Rating curve well defined between 15 and 1,500 second-feet. Daily discharge for days on which no changes were made in the sluice gate openings at Indian Lake dam ascertained by applying to rating table; mean daily gage height determined by inspecting recorder graph; discharge for days on which gate openings are changed is mean of 24 hourly determinations. Discharge measurements of Indian River at Indian Lake, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------|-----------------|-------------------------|--------------------------| | | J. W. Moultondo | Feet.
1. 51
1. 40 | Secft.
85. 8
91. 3 | a Logs on the control. Daily discharge, in second-feet, of Indian River near Indian Lake, N. Y., for the year ending Sept. 30, 1918. | | I . | | | Ī . | 1 | | <u> </u> | l | Ī_ | Ι | l . |
 - | |-----------------------|---------------------------------|----------------------------|--|--|--|--------------------------------|------------------------------|--|---------------------------------|--|--|---------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1
2
3
4
5 | 623
603
603
603
603 | 4
3
2
2
2
2 | 278
278
275
272
272 | 600
600
600
600
550 | 402
388
368
363
356 | 4
3
203
338
265 | 8
9
6
4
3 | 9
10
10
10
65 | 24
25
26
26
27 | 18
26
30
36
40 | 564
564
575
623
623 | 725
725
599
453
453 | | 6 | 150
4
2
2
2
39 | 2
1
1
1 | 270
270
270
270
270
270 | 550
545
545
545
526 | 353
347
338
325
319 | 4
3
3
3
3 | 2
2
2
5
4 | 292
258
18
13
13 | 31
54
67
74
499 | 40
42
40
46
50 | 623
623
623
603
603 | 453
473
684
684
664 | | 11 | 200
205
149
4
2 | 1
1
1
1 | 592
725
725
725
725
725 | 526
526
500
500
500 | 313
307
304
301
298 | 75
313
313
310
307 | 3
2
2
4
4 | 13
12
14
16
15 | 152
874
428
795
568 | 60
75
85
90
90 | 603
584
603
603
584 | 664
664
643
433
220 | | 16 | 2
2
1
1
2 | 1
1
2
2
2 | 725
725
725
725
704 | 480
480
480
480
480 | 298
295
292
289
286 | 316
310
307
159
11 | 3
3
2
2
2
115 | 15
15
16
16
18 | 110
100
95
95
90 | 90
100
95
90
100 | 584
584
668
832
810 | 217
217
214
212
187 | | 21 | 2
2
1
2
4 | 2
2
2
2
2
2 | 544
436
436
436
570 | 460
460
460
440
440 | 284
284
280
280
280
280 | 11
9
9
6
5 | 155
7
93
24
278 | 19
19
18
17
19 | 90
90
90
90
90 | 90
85
80
448
570 | 810
788
788
767
767 | 6
2
1
1
1 | | 26 | 2
2
3
3
15
7 | 2
64
281
281 | 623
623
623
600
600
600 | 440
420
420
420
400
400 | 280
88
4 | 5
3
2
3
47
130 | 178
160
7
7
7 | 22
22
22
22
22
23
24 | 173
18
14
13
12 |
353
405
584
584
564
564 | • 767
746
746
725
725
746 | 1
2
1
1
1
1 | Note.—Discharge Dec. 29 to Jan. 6, and Jan. 13 to 31 estimated, for lack of gage-height record, from study of recorder graph and examination of record of operation of gates at Indian Lake dam. Discharge June 16 to July 25 estimated, because of logs on the control, from discharge measurements and study of recorder graph. Monthly discharge of Indian River near Indian Lake, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 132 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 281
725
600
402
338
278
292
874
584 | 1
270
400
4
2
2
2
9
12
18
564 | 124
22, 4
513
496
297
113
36, 7
34, 7
161
180
673
320 | 0. 939
. 170
3. 89
3. 76
2. 25
. 856
. 278
. 263
1. 22
1. 36
5. 10 | 1. 08
. 19
4. 48
4. 34
2. 34
. 99
. 31
. 30
1. 36
1. 57
5. 88
2. 70 | | The year | | 1 | 248 | 1.88 | 25. 54 | #### SCHROON RIVER AT RIVERBANK, N. Y. LOCATION.—At steel highway bridge near Riverbank post office, Warren County, near Tumblehead Falls, 9 miles below Schroon Lake, and 9 miles above Warrensburg. Drainage area.—534 square miles. RECORDS AVAILABLE.—September 2, 1907, to September 30, 1918. GAGE.—Chain, on upstream side of bridge; read by J. H. Roberts. DISCHARGE MEASUREMENTS.—Made from the upstream side of bridge. CHANNEL AND CONTROL.—Gravel; occasionally shifting. Logs become lodged on the control for a portion of nearly every year. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.25 feet at 9 a.m. and 4 p. m. April 4 (discharge, 5,820 second-feet); minimum stage recorded, 1.16 feet at 4 p. m. October 10 (discharge, 89 second-feet). 1907-1918: Maximum stage recorded, 10.7 feet at 5 p. m. March 28, 1913 (discharge about 13,500 second-feet); minimum stage recorded, 0.85 foot at 5 p. m. October 17, 1909 (discharge about 28 second-feet). Ice.—Stage-discharge relation affected by ice. REGULATION.—Flow affected by storage in Schroon and Brant lakes. Accuracy.—Stage-discharge relation probably permanent during year, except as affected by ice for a large part of the period from December to March and by logs on the control for a short period in May and June. Rating curve well defined between 150 and 4,000 second-feet. Gage read to hundredths twice daily. discharge ascertained by applying mean daily gage height to rating table. channel records good; other records fair. Discharge measurements of Schroon River at Riverbank, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|--|---|--|--|----------|---|---| | Dec. 15a Jan. 9a 28b Mar. 2b 25c Apr. 1c | J. W. Moulton
E. D. Burchard
J. W. Moulton
do | Feet. 3. 08 2. 41 2. 34 2. 85 4. 35 6. 02 | SecJt.
394
257
207
324
1,380
3,040 | Apr. 10c
May 3
June 19c
July 12
12 | do | Feet.
6.07
4.52
3.86
1.54
1.54 | Secjt,
3,660
2,050
1,090
179
180 | a Measurement made through incomplete ice cover. b Measurement made through complete ice cover. c Gage height affected by logs on the control. Daily discharge, in second-feet, of Schroon River at Riverbank, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|---------------------------------------|--|---|--|--|---|---|-----------------------------------|---|--|---------------------------------| | 1 | 248 | 1,060 | 535 | 280 | 200 | 300 | 3,000 | 2,040 | 800 | 585 | 201 | 186 | | 2 | 216 | 1,290 | 535 | 280 | 200 | 320 | 3,600 | 2,150 | 800 | 156 | 201 | 172 | | 3 | 201 | 1,290 | 490 | 260 | 190 | 340 | 5,000 | 2,040 | 1,100 | 130 | 201 | 158 | | 4 | 201 | 1,210 | 512 | 260 | 190 | 340 | 5,750 | 1,940 | 750 | 130 | 186 | 156 | | 5 | 201 | 1,210 | 490 | 260 | 200 | 360 | 5,750 | 1,550 | -650 | 135 | 186 | 158 | | 6 | 216
201
125
93
89 | 1,130
1,060
1,060
990
920 | 468
468
460
440
440 | 260
260
260
260
240 | 190
200
200
200
200
200 | 380
400
420
440
480 | 4,950
4,320
4,170
4,020
3,880 | 1,640
1,600
1,600
1,700
1,600 | 600
600
900
600
1,200 | 140
158
140
132
158 | 172
172
158
156
148 | 153
158
186
158
150 | | 11 | 145 | 860 | 420 | 240 | 190 | 500 | 3,740 | 1,500 | 500 | 167 | 186 | 167 | | | 216 | 800 | 420 | 240 | 186 | 550 | 3,470 | 1,500 | 500 | 172 | 186 | 164 | | | 281 | 800 | 400 | 240 | 180 | 550 | 3,210 | 1,700 | 400 | 172 | 186 | 172 | | | 298 | 860 | 400 | 260 | 180 | 600 | 2,960 | 2,000 | 1,000 | 186 | 186 | 172 | | | 298 | 860 | 400 | 260 | 180 | 600 | 2,840 | 2,200 | 1,000 | 232 | 201 | 169 | | 16 | 298 | 920 | 400 | 260 | 170 | 600 | 2,840 | 2,200 | 460 | 232 | 186 | 167 | | | 298 | 860 | 380 | 260 | 150 | 550 | 2,960 | 2,000 | 1,000 | 264 | 186 | 490 | | | 298 | 800 | 380 | 260 | 150 | 600 | 3,080 | 2,000 | 1,100 | 298 | 158 | 662 | | | 316 | 800 | 360 | 260 | 150 | 650 | 3,980 | 1,800 | 1,100 | 298 | 169 | 560 | | | 298 | 745 | 360 | 260 | 160 | 800 | 3,080 | 1,600 | 920 | 264 | 153 | 232 | | 21 | 298 | 690 | 340 | 260 | 170 | 800 | 2,840 | 1,500 | 920 | 264 | 148 | 201 | | | 264 | 718 | 340 | 260 | 190 | 800 | 2,840 | 1,300 | 990 | 264 | 145 | 186 | | | 232 | 745 | 320 | 240 | 200 | 900 | 2,840 | 1,000 | 407 | 264 | 153 | 369 | | | 248 | 662 | 320 | 240 | 220 | 1,100 | 2,840 | 1,200 | 407 | 248 | 153 | 369 | | | 216 | 635 | 320 | 240 | 240 | 1,400 | 2,840 | 850 | 535 | 248 | 142 | 369 | | 26 | 216
248
232
264
490
216 | 610
685
560
535
512 | 320
320
300
300
300
280 | 220
220
200
200
200
200
200 | 260
280
280 | 1,600
1,900
2,200
2,400
2,400
2,600 | 2,600
2,370
2,150
1,740
1,940 | 800
800
750
750
750
750
800 | 535
512
535
298
153 | 232
216
216
232
232
232
216 | 142
140
145
140
142
132 | 407
298
351
351
369 | Note.—Discharge Dec. 8 to Apr. 3 estimated, because of ice, and discharge May 7 to June 19 estimated, because of logs, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for Hudson River at North Creek. Monthly discharge of Schroon River at Riverbank, N. Y., for the year ending Sept. 30, 1918. [Drainage area. 534 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---|---|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April May June July August September | 1, 290
535
280
280
2, 600
5, 750
2, 200
1, 200
585
201 | 89
512
280
200
150
300
1,740
750
153
130
132 | 241
862
394
246
196
899
3,350
1,510
724
219
166
262 | 0. 451
1. 62
. 738
. 461
. 367
1. 68
6. 28
2. 83
1. 35
. 410
. 311
. 492 | 0. 52
1. 81
. 85
. 53
3. 38
1. 94
7. 01
3. 26
1. 51
. 47
. 36 | | | The year | 5,750 | 89 | 755 | 1.41 | 19.19 | | #### SACANDAGA RIVER NEAR HOPE, N. Y. LOCATION.—About 1½ miles below junction of East and West branches, 3½ miles above Hope post office, Hamilton County, and 12 miles above Northville. Drainage area.—494 square miles (measured on topographic maps). Records available.—September 15, 1911, to September 30, 1918. Gage.—Staff in two sections, the lower inclined, the upper vertical; read by Melvin Willis. DISCHARGE MEASUREMENTS.—Made from a cable about 100 feet below the gage or by wading. CHANNEL AND CONTROL.—Rocky; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.7 feet at 5.55 p. m. October 30 (discharge, 8,490
second-feet); minimum stage recorded, 1.28 feet at 6.30 p. m. August 28 and 7.20 a. m. August 29 (discharge, 37 second-feet). 1911–1918: Maximum stage recorded, 10.0 feet at 5.30 p. m. March 27, 1913 (discharge, 24,800 second-feet); minimum stage recorded, 1.17 feet at 7.55 a. m. September 30, 1913 (discharge about 20 second-feet). Ice.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation permanent; affected by ice for a large part of the period December to March, inclusive. Rating curve well defined between 60 and 10,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good; winter records fair. Discharge measurements of Sacandaga River near Hope, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------|---------------------------------|-------------------------|-----------------------------| | Jan. 8a
29a
30a | E. D. Burchard. J. W. Moultondo | Feet. 2. 62 2. 70 2. 72 | Secjt.
203
203
201 | a Measurement made through complete ice cover. Daily discharge, in second-feet, of Sacandaga River near Hope, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|---|---|---|--|---|---|---------------------------------------|--|----------------------------------|---------------------------------| | 1 | 202
164
147
230
400 | 3,540
2,740
2,230
1,810
1,440 | 240
240
220
240
220 | 200
200
190
190
180 | 200
200
200
200
200
200 | 1,330
1,220
1,160
1,010
910 | 4,480
5,790
7,530
6,350
5,250 | 2,740
2,740
2,930
2,930
2,560 | 660
660
590
590
558 | 310
320
273
255
230 | 114
106
101
89
81 | 590
335
175
111
111 | | 6 | 525
410
370
335
310 | 1,220
1,110
1,010
910
820 | 220
220
220
220
220
220 | 180
180
200
220
220 | 200
200
200
200
200
200 | 820
910
910
820
740 | 3,760
3,540
4,480
6,070
5,790 | 2,080
1,810
1,810
1,680
1,560 | 525
910
1,110
1,010
1,010 | 217
221
213
213
320 | 83
79
73
161
141 | 202
154
141
132
128 | | 11 | 264
380
910
780
820 | 700
625
558
525
495 | 240
240
260
260
260 | 260
280
320
280
240 | 220
240
260
320
400 | 700
660
740
780
910 | 3,990
4,230
2,390
2,230
2,740 | 1,680
1,560
4,230
5,520
3,990 | 820
910
1,110
1,160
960 | 273
273
255
400
365 | 128
122
111
96
89 | 164
182
186
213
205 | | 16 | 1,010
1,010
960
1,010
1,330 | 495
495
465
443
421 | 260
260
240
240
260 | 240
240
240
260
260 | 500
700
850
1,000
1,100 | 820
820
865
910
1,110 | 3,330
4,230
5,250
4,990
3,760 | 3,130
2,560
2,080
1,560
1,330 | 780
660
590
465
400 | 350
330
305
273
255 | 83
75
71
68
61 | 175
175
242
230
230 | | 21 | 1,160
910
820
910
1,560 | 410
380
360
340
320 | 260
260
260
240
240 | 260
240
240
240
240
220 | 1,300
1,300
1,300
1,220
1,220 | 1,440
2,560
2,740
2,390
2,930 | 3,330
3,130
3,330
3,330
3,130 | 1,220
1,160
1,110
1,110
1,010 | 355
454
465
443
375 | 230
213
182
161
141 | 59
56
52
48
45 | 310
340
360
330
310 | | 26 | 1,560
1,330
1,940
1,810
1,810
5,790 | 320
300
280
280
260 | 220
220
220
200
200
200
200 | 220
200
220
200
200
200
200 | 1,440
1,440
1,440 | 2,740
2,390
2,230
2,230
3,130
3,540 | 2,740
2,560
2,560
2,560
2,740 | 1,010
910
820
780
820
740 | 340
315
292
255
238 | 132
116
116
108
122
128 | 44
40
38
39
48
45 | 310
292
315
335
350 | # Monthly discharge of Sacandaga River near Hope, N. Y., for the year ending Sept. 30, 1918. ## [Drainage area, 494 square miles.] | | D | Discharge in second-feet. | | | | | | | |-----------|----------|---------------------------|-------|------------------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile, | (depth in
inches on
drainage
area). | | | | | October | 5,790 | 147 | 1,010 | 2.06 | 2. 38 | | | | | November | 3,540 | 260 | 843 | 1.71 | 1, 91 | | | | | December | 260 | 200 | 235 | . 476 | . 55 | | | | | January | 320 | 180 | 226 | . 457 | . 53 | | | | | February | 1,440 | 200 | 652 | 1.32 | 1.38 | | | | | March | 3,540 | 660 | 1,500 | 3, 04
8, 08 | 3. 50
9. 02 | | | | | April | 7,530 | 2,230 | 3,990 | 3, 99 | 4.60 | | | | | May | 5,520 | 740 | 1,970 | | | | | | | June | 1,160 | 238 | 634 | 1. 28
. 476 | 1.43 | | | | | July | 400 | 108
38 | 235 | | .55 | | | | | August | 161 | | 78.9 | . 160 | .18 | | | | | September | 590 | 111 | 244 | . 494 | . 55 | | | | | The year | 7,530 | 38 | 965 | 1.95 | 26. 58 | | | | | | 1 | l i | | 1 | 1 | | | | ## SACANDAGA RIVER AT HADLEY, N. Y. LOCATION.—Half a mile west of railroad station at Hadley, Saratoga County, 1 mile above mouth of river, and 4½ miles below site of proposed storage dam at Conklingville. Drainage area.—1,060 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 1, 1911, to September 30, 1918. September 13, 1907, to December 31, 1910, at upper bridge station; September 24, 1909, to midsummer of 1911 at lower bridge station. Gage.—Gurley water-stage recorder in a concrete shelter on the left bank, about one-half mile west of railroad station at Hadley; installed January 6, 1916, replacing a Barrett & Lawrence water-stage recorder. Recorder inspected by J. F. Kelly. DISCHARGE MEASUREMENTS.—Made from a cable about 30 feet above the gage, or by wading under the cable or about three-fourths of a mile above gage. CHANNEL AND CONTROL.—Very rough, but permanent. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 8.8 feet from 1 to 4 a. m. April 4 (discharge, 13,900 second-feet); minimum stage, from water-stage recorder, 2.36 feet at 10 p. m. August 28 (discharge, 92 second-feet). 1911–1918: Maximum stage, from water-stage recorder, 12.36 feet from 11 a.m. till noon March 28, 1913 (discharge, from 35,500 second-feet); minimum stage, from water-stage recorder, 2.25 feet all day September 15, 1913 (discharge about 61 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Accuracy.—Stage-discharge relation permanent; affected by ice during a large part of period from December to March, inclusive. Rating curve well defined between 150 and 20,000 second-feet. Operation of water-stage recorder satisfactory throughout the year. Daily discharge ascertained by applying to the rating table mean daily gage height determined by inspecting recorder graph. Openwater records excellent; winter records fair. Discharge measurements of Sacanduga River at Hadley, N. Y., for the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------------------------|----------------|-------------------------------------|--------------------------------------|-------------------------------------|-------------------|--------------------------------|--| | Dec. 11a Jan. 4b 29b Mar. 1a 9a 21a | E. D. Burchard | Feet. 5.63 3.61 3.44 8.52 5.48 5.72 | Secft. 486 410 437 3,750 1,850 3,190 | Apr. 2
25
26
July 11
11 | J. W. Moultondodo | Feet. 7.82 6.91 6.74 3.29 3.31 | Secft,
10,200
7,400
6,630
607
599 | a Incomplete ice cover or ice jam on control. Daily discharge, in second-feet, of Sacandaga River at Hadley, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|--|--|---|--|---|--|---|--|--|---| | 1 | 218
250
268
278
334 | 7,430
7,130
6,140
5,080
4,100 | 420
440
460
480
460 | 420
420
420
400
380 | 420
440
440
420
440 | 2,800
2,200 | 8,700
10,400
12,600
13,500
11,500 | 4,580
4,580
4,460
4,460
4,340 | 1,800
1,620
1,330
1,100
986 | 539
601
714
637
552 | 250
250
232
222
210 | 214
631
545
383
292 | | 6 | 608
730
668
552
506 | 3,250
2,600
2,110
1,660
1,520 | 440
460
460
440
460 | 340
300
260
240
240 | 420
420
420
420
380 | 1,600
1,700
1,800
1,800
1,900 | 9,710
8,700
8,050
8,700
9,370 |
4,100
3,660
3,350
2,960
2,780 | 947
1,040
1,780
1,740
1,560 | 506
461
486
455
461 | 201
197
184
222
263 | 283
307
389
344
288 | | 11 | 474
443
594
1,150
1,080 | 1,380
1,240
1,130
1,020
956 | 550
550
550
600 | 260
300
320
320
340 | 360
400
600
800
800 | 2,000
1,600
1,500
1,700
1,900 | 9,710
8,700
7,430
6,410
5,730 | 2,960
2,870
3,060
4,700
5,860 | 1,760
1,950
2,780
2,870
2,600 | 552
615
660
746
996 | 323
317
307
292
273 | 252
234
227
263
344 | | 16 | 1,290
1,480
1,230
1,110
1,160 | 901
882
847
795
778 | 600
600
600
550
550 | 400
380
420
440
480 | 1,000
1,300
1,600
2,000
2,400 | 2,000
1,600
1,700
2,000
2,400 | 5,730
6,270
6,980
7,740
7,740 | 6,000
5,470
4,700
3,880
3,250 | 2,110
1,650
1,340
1,100
919 | 1,090
966
956
976
847 | 245
222
218
189
176 | 366
334
328
443
566 | | 21 | 1,650
1,530
1,270
1,170
1,480 | 730
750
750
750
750
750 | 550
550
350
550
500 | 500
440
400
400
400 | 2,600
2,600
2,600
2,400
2,400 | 3,200
4,400
5,730
6,980
7,740 | 7,430
7,280
7,430
7,430
6,980 | 2,780
2,430
2,110
1,880
1,600 | 787
821
1,090
1,200
1,140 | 706
601
493
436
412 | 161
149
146
138
135 | 683
795
795
683
630 | | 26 | 2,110
2,110
1,950
2,600
4,440
6,550 | 650
600
550
500
440 | 480
480
480
480
460
440 | 440
460
440
440
420
420 | 2,800
3,400
3,800 | 7,740
7,430
7,740
7,430
7,740
7,740 | 6,550
5,860
5,210
4,700
4,580 | 1,520
1,600
1,770
1,720
1,650
2,030 | 976
821
714
622
559 | 401
355
297
283
263
250 | 124
118
101
101
107
121 | 1,040
2,840
3,150
2,690
2,190 | Note.—Discharge Nov. 22 to Mar. 22 estimated, because of ice, from discharge measurements, weather records, study of graph, and comparison with similar studies for Sacandaga River near Hope. b Complete ice cover on control. Monthly discharge of Sacandaga River near Hadley, N. Y., for the year ending Sept. 30, 1918. #### [Drainage area, 1,060 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|--|--|---|---|---| | Month. | Maximum. | Mi ni mum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 7,430
600
500
3,800
7,740
13,500
6,000
2,870
1,090 | 218
440
420
240
360
1,500
4,580
1,520
559
250
101
214 | 1, 330
1, 910
504
382
1, 360
3, 720
7, 900
3, 330
1, 390
591
200
751 | 1. 25
1. 80
.475
.360
1. 28
3. 51
7. 45
3. 14
1. 31
.558
.189
.708 | 1. 44
2. 01
. 55
. 42
1. 33
4. 05
8. 31
3. 62
1. 46
. 64
. 22
. 79 | | The year | 13,500 | 101 | 1,940 | 1.83 | 24.84 | # HOOSIC RIVER NEAR EAGLE BRIDGE, N. Y. Location.—Half a mile below Walloomsac River and $1\frac{1}{2}$ miles above Owl Kill and Eagle Bridge, Rensselaer County. Drainage area.—512 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 13, 1910, to September 30, 1918. September 25, 1903, to December 31, 1908, at Buskirk, 4 miles below present station. Gage.—Chain gage on the left bank near the farmhouse of James Russell, about 1½ miles above Eagle Bridge, installed September 4, 1918. From August 17, 1914, to September 3, 1918, an inclined staff gage on the left bank about 50 feet above the chain gage. From August 13, 1910, to August 16, 1914, chain gage on the left bank about 450 feet above the present chain gage. Gage read by Mrs. Viola Davis, Mrs. Volney Russell, and Mrs. J. E. Sherman. DISCHARGE MEASUREMENTS.—Made from cable half a mile below gage or by wading. Channel and control.—Gravel; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.8 feet at 5 p. m. February 15 (discharge about 11,300 second-feet); minimum stage recorded, 2.1 feet at 7.30 a. m. September 8 (discharge about 40 second-feet). 1910-1918: Maximum stage not recorded, as gage used prior to August 17, 1914, could not be reached at high stages; minimum stage recorded, 6.1 feet at 5 p. m. September 14, 1913 (discharge practically zero). Ice.—Stage-discharge relation affected by ice. REGULATION.—Flow affected by storage on Walloomsac River and at Hoosick Falls about 2 miles above gage. Accuracy.—Stage-discharge relation probably permanent between dates of shifting; affected by ice during a large part of the period December to March, inclusive. Rating curve well defined between 75 and 7,000 second-feet. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except for periods of low water when semidaily gage heights may not indicate the true mean, and those for periods when the stage-discharge relation is affected by ice, which are fair. Discharge measurements of Hoosic River near Eagle Bridge, N. Y., during the year er ding Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|----------|---|--|--|---------------|---|--| | Dec. 28a
Jan. 7a
28a
Apr. 1
May 20 | | Feet. 3. 80 4. 10 4. 68 6. 19 6. 08 4. 54 | Secjt.
201
133
199
2,830
2,630
1,040 | May 20
June 19
19
19
Sept. 4 | J. W. Moulton | Feet. 4. 52 3. 14 3. 21 3. 21 b 2. 86 b 2. 85 | Sectt.
1,040
288
288
294
181
178 | a Measurement made under complete ice cover. b Observed on chain gage installed this day. Daily discharge, in second-feet, of Hoosic River near Eagle Bridge, N. Y., for the year ending Sept. 30, 1918. | | | | | | | | | | · · | | | | |------|--|---------------------------------|---------------------------------------|---------------------------------------|-------------------------|--|---|--|---------------------------------|---------------------------------------|--|---------------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 133 | 1,390 | 445 | 130 | 200 | 1,770 | 2,810 | 1,670 | 450 | 340 | 155 | 320 | | 2 | 162 | 940 | 370 | 110 | 200 | 1,570 | 4,300 | 2,100 | 428 | 320 | 132 | 268 | | 3 | 130 | 860 | 498 | 100 | 65 | 1,470 | 4,150 | 1,570 | 450 | 360 | 108 | 188 | | 4 | 159 | 555 | 370 | 130 | 130 | 1,020 | 2,690 | 1,280 | 340 | 208 | 88 | 185 | | 5 | 182 | 645 | 280 | 95 | 220 | 1,020 | 1,990 | 1,100 | 302 | 302 | 82 | 136 | | 6 | 152 | 498 | 348 | 110 | 120 | 2,570 | 1,570 | 870 | 320 | 250 | 142 | 150 | | | 200 | 370 | 445 | 220 | 110 | 1,990 | 1,670 | 835 | 500 | 136 | 110 | 112 | | | 193 | 420 | 370 | 280 | 100 | 1,100 | 1,880 | 765 | 582 | 285 | 132 | 65 | | | 152 | 395 | 272 | 120 | 170 | 870 | 2,210 | 765 | 428 | 250 | 168 | 97 | | | 179 | 302 | 440 | 280 | 70 | 835 | 2,450 | 1,470 | 500 | 250 | 199 | 108 | | 11 | 133 | 348 | 480 | 240 | 160 | 555 | 1,880 | 980 | 340 | 340 | 150 | 116 | | | 268 | 420 | 440 | 220 | 200 | 800 | 1,570 | 940 | 450 | 302 | 145 | 82 | | | 216 | 325 | 360 | 190 | 460 | 2,100 | 1,280 | 905 | 640 | 340 | 142 | 124 | | | 248 | 325 | 380 | 260 | 600 | 1,770 | 1,280 | 3,590 | 582 | 217 | 140 | 85 | | | 182 | 325 | 280 | 300 | 7,000 | 1,370 | 1,670 | 2,450 | 475 | 428 | 130 | 68 | | 16 | 260 | 280 | 360 | 220 | 4,400 | 980 | 1,770 | 1,770 | 340 | 220 | 128 | 110 | | | 208 | 348 | 420 | 280 | 2,200 | 1,570 | 1,770 | 1,280 | 405 | 285 | 120 | 128 | | | 200 | 248 | 420 | 240 | 1,700 | 1,570 | 2,330 | 1,100 | 268 | 320 | 72 | 130 | | | 248 | 348 | 420 | 200 | 2,200 | 2,330 | 1,880 | 940 | 268 | 285 | 80 | 190 | | | 280 | 280 | 340 | 140 | 9,000 | 2,690 | 1,470 | 1,020 | 250 | 235 | 132 | 208 | | 21 | 280 | 260 | 190 | 200 | 3,870 | 3,450 | 1,570 | 765 | 250 | 185 | 140 | 555 | | | 280 | 325 | 340 | 240 | 2,100 | 4,450 | 3,730 | 835 | 450 | 199 | 128 | 640 | | | 204 | 498 | 170 | 260 | 1,990 | 4,150 | 2,690 | 300 | 1,020 | 170 | 91 | 405 | | | 220 | 420 | 120 | 320 | 1,990 | 2,690 | 2,450 | 610 | 905 | 170 | 70 | 285 | | | 370 | 280 | 200 | 220 | 1,470 | 3,590 | 1,880 | 640 | 582 | 132 | 92 | 360 | | 26 | 470
260
302
470
325
3,330 | 445
470
395
280
302 | 190
180
240
130
65
130 | 280
95
240
190
260
180 | 7,070
2,570
1,990 | 2,330
1,770
1,280
1,370
1,670
2,100 | 1,570
1,280
1,190
1,190
1,190 | 730
730
640
555
582
528 | 450
475
302
268
170 | 145
140
86
110
130
130
 104
126
100
120
130
110 | 1,770
3,190
1,370
800
730 | Note.—Discharge Dec. 10 to Feb. 20 estimated, because of ice, from discharge measurements, weather records, and study of recorder graph. Discharge Sept. 4 to 30 determined from gage heights observed on new chain gage. Monthly discharge of Hoosic River near Eagle Bridge, N. Y., for the year ending Sept. 30, 1918. | [Drainage area, | , 512 square miles.] | |-----------------|----------------------| |-----------------|----------------------| | | D | ischarge in s | egond-feet. | | Run-off
(depth in
inches on
drainage
area). | | |----------|--|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | | | | October | 1,390
498
320
9,000
4,450
4,300
3,590
1,020
428
199 | 130
248
65
95
65
555
1,190
528
170
86
70
65 | 336
443
313
205
1,870
1,900
2,050
1,120
440
235
121
432 | 0. 656
. 866
. 611
. 400
3. 65
3. 71
4. 00
2. 19
. 859
. 459
. 236
. 844 | 0. 76
. 97
. 70
. 46
3. 80
4. 28
4. 46
2. 52
. 96
. 53
. 27 | | | The year | 9,000 | 65 | 779 | 1. 52 | 20.65 | | #### MOHAWK RIVER AT VISCHER FERRY DAM, N. Y. LOCATION.—At Vischer Ferry dam of Barge canal (Lock No. 7), 1 mile above Stony Creek and Vischer Ferry, 7 miles below Schenectady, Schenectady County, and 11 miles above mouth. Drainage area.—3,430 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 24, 1913, to September 30, 1918. GAGE.—Stevens water-gage recorder (showing head on crest of spillway) in the southerly corner of the basin near upper end of Barge canal lock, installed August 18, 1916. Inclined staff gage at foot of an old bridge abutment about 100 feet above Vischer Ferry, read June 24 to December 16, 1913, and May 24 to June 2, 1914; staff gage in masonry of outer lock wall, just above upper gates, read March 30 to May 23, 1914, and March 30 to August 17, 1916. Datum of staff gage 12.1 feet lower than that of recorder. Gurley water-stage recorder in the northerly (out stream) corner of the basin, used December 17, 1913, to March 29, 1914, and May 24, 1914, to February 23, 1916. This gage was destroyed by ice April 2, 1916, and the record from February 24 to April 2 was lost with it. Water-stage recorder inspected by engineers from the Albany office of the United States Geological Survey; staff gage read by lock tenders. DISCHARGE MEASUREMENTS.—Made by wading below the dam at low water during 1913-14. During the spring of 1915 the Crescent dam (next downstream) was closed, making further measurement impossible. No provision for measurements at medium and high stages. CHANNEL AND CONTROL.—The control is the crest of the spillway. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 4.00 feet at 7 a. m. October 31 (discharge, 50,200 second-feet); minimum stage, from water-stage recorder, 0.29 foot at 6.45 p. m. October 14 (discharge, 670 second-feet). 1913-1918: Maximum stage recorded, 7.6 feet just before noon March 28, 1914, determined by leveling from flood marks (discharge estimated by New York State engineer about 140,000 second-feet). This stage lasted but a few moments and was caused by the breaking of an ice jam near Schenectady. Minimum stage from water-stage recorder 0.18 foot from 4 a. m. to 5 a. m. and 4 p. m. to 6 p. m. October 31, 1914 (discharge about 290 second-feet). DIVERSIONS.—Water was diverted into Erie canal at temporary lock in north end of dam prior to December, 1914. Measurements of this diversion were made at bridge 48, about a mile downstream, but no allowance for the diversion was made in computing the flow. Barge canal lock No. 7 at the south end of dam was put in operation May 15, 1915. The following tables of discharge include the flow over the spillway and through the lock and water wheels. ACCURACY.—Stage-discharge relation practically permanent; probably not affected by ice. Rating curve fairly well defined by discharge measurements between 350 and 2,500 second-feet; above 2,500 second-feet, based on theoretic coefficients. Operation of water-stage recorder satisfactory during periods of record. Daily discharge determined by use of discharge integrator. Records good for periods of low water when the water-stage recorder was in operation; fair for other periods. Cooperation.—Recorder inspected by an employee of the State superintendent of public works. Daily discharge, in second-feet, of Mohawk River at Vischer Ferry dam, N. Y., for the year ending Sept. 30, 1918. | | | | | | | | | | , | | |----------------|----------------------------------|-------------------------|----------------|------------------|--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Day. | Oct. | Nov. | Dec. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | | 1 | 1,200
1,740
1,570
1,740 | 23, 900
14, 900 | 3,930
4,810 | | 15, 800
18, 200 | | 2,790 | 2,490
4,800 | 1,250 | | | 3
4
5 | 1,570
1,740
2,390 | 9,830
7,280
5,740 | 4,860 | | 15,700 | | 2,020
2,080 | 2,690
2,490
1,950 | 1,510
1,490
1,450 | | | 6 | 2,800 | 5, 120
5, 020 | | | 9,790 | | 2,180
2,610 | 2,700
2,130 | 1,510
1,530 | 2,520 | | 8
9
10 | 1,720
1,810
2,130 | 5,270
4,470
3,750 | | | 9,680
15,000
19,600 | | 2,850 | 1,660
1,950
2,280 | 2,730
1,490
3,570 | 1,260
1,180
1,110 | | 11
12 | 2,340
1,910
2,680 | 3,920
3,740 | | | 15, 800
13, 200 | | 11,100 | 3,030
2,610 | 2,490 | | | 13
14
15 | 2,440 | 3,770
3,620
3,410 | | | 13, 200
11, 400
12, 500
16, 700 | | 8,900
5,670
3,730 | 3,040
3,600
5,180 | | | | 16
17 | 4,310 | 3,310
2,870 | | | 14,600
13,600 | | 3,590
3,440 | 5, 240
2, 950 | | 1.790 | | 18
19
20 | 3,290 | 3,220
2,990
3,100 | | 20,400 | 13,600
16,700
19,200
15,700 | 4,540
4,000
3,720 | 2,340
2,150 | 3,350
3,040
2,440 | 1, 120 | 3,420
2,880
2,960 | | 2122 | 6,490 | 3, 230
3, 790 | | 28,700 | 12,600
16,800 | 4,920
4,270 | 2,090
3,260 | 2,350
1,820 | 1,320
1,260 | 3,830
3,730 | | 232425 | 4,480
5,870
10,200 | 8,840
6,680
4,820 | | | | 4,580
3,560
3,660 | 2,770
2,590
3,150 | 2,180
1,650
1,710 | 1,140
1,130
1,160 | 2,560
3,620
2,910 | | 2627 | 8,880
6,520 | 2,820
2,470 | | 14, 400 | | 5,120 | 2,520
2,340 | 1,480
1,420 | | | | 28 | 8,980
23,200 | 3,690
2,340
2,650 | | 11,000
13,400 | | 4,470
3,750 | 2,020
2,540
1,560 | 1,250
1,160
1,180 | | | | 31 | 43,900 | 2,650 | | 14,900 | | | 1,300 | 1,180 | | | Note.—No discharge record Dec. 5 to Mar. 18, Apr. 23 to May 17, June 18, Aug. 12 to 19, Aug. 26 to Sept. 6, Sept. 13-16, and 27-30. Monthly discharge of Mohawk River at Vischer Ferry dam, N. Y., for the year ending Sept. 30, 1918. ## [Drainage area, 3,430 square miles.] | | D | ischarge in se | cond-feet. | | Run-off | |---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
draimage
area). | | October November December January February March April May June July August September | 23, 900
5, 800
34, 600
36, 000
22, 900
17, 300
11, 100
5, 240
3, 570 | 1, 200
2, 340
1, 550
1, 570
1, 390
6, 360
6, 980
2, 800
1, 560
1, 020
1, 010
1, 110 | 6, 170
5, 350
2, 900
1, 890
6, 930
15, 400
14, 100
5, 810
3, 340
2, 480
1, 490
3, 130 | 1. 80
1. 56
. 845
. 551
2. 02
4. 49
4. 11
1. 70
. 974
. 723
. 435
. 912 | 2. 08
1. 74
. 97
. 64
2. 10
5. 18
4. 59
1. 96
1. 09
. 83
. 50
1. 02 | | The year | 43,900 | 1,010 | 5, 730 | 1.67 | 22, 70 | Note.—Above table completed by using discharge from Crescent dam station on days when no record is available. # MOHAWK RIVER AT CRESCENT DAM, N. Y. LOCATION.—At Crescent dam of Barge canal, about 3 miles above mouth of river at Cohoes, Albany County. Drainage area.—3,490 square miles (measured on topographic maps by State engineer department). RECORDS AVAILABLE.—December 1, 1917, to September 30, 1918. GAGE.—Gurley 7-day water-stage recorder on left bank about 50 feet above guard gate at head of Waterford flight of locks, about 200 yards from left end of spillway; inspected by operator from Barge canal power house at the dam. DISCHARGE MEASUREMENTS.—Made from steel highway bridge at Crescent, about 1½ miles upstream. CHANNEL AND CONTROL.—The control is the crest of the spillway. DIVERSIONS.—Water is diverted at this point for canal purposes through Lock 6 and through the power plant located at this
lock. The following tables of discharge include the flow through Lock 6 and through the power plant. REGULATION.—Seasonal distribution of flow regulated by the Delta reservoir on the upper Mohawk, and by Hinckley reservoir on West Canada Creek. Large diurnal fluctuations during low water caused by operation of movable dams upstream. Accuracy.—Stage-discharge relation permanent; probably not affected by ice. Rating curve well defined between 5,000 and 50,000 second-feet. Record from water-stage recorder satisfactory. Records good. COOPERATION.—Station established and maintained by the United States Geological Survey in cooperation with the State engineer and surveyor. Recorder inspected by an employee of the State superintendent of public works. No discharge measurements made at station during year. Daily discharge, in second-feet, of Mohawk River at Crescent dam, N. Y., for the year ending Sept. 30, 1918. | Day. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|----------------------------|---|--|--|---|--|--|--|--|--| | 1 | 5,560
5,640 | 2,180 | 1,620 | 16,700
16,000
13,500
13,000
10,500 | 18,700
21,500
22,900
20,100
15,300 | 8,680
10,300
8,360
5,960
6,080 | 4,110
3,710
3,090
3,020
2,940 | 2,150
4,770
2,670
2,840
2,120 | 1,270
1,280
1,340
1,370
1,390 | 2,760
1,790
1 630
1,640
1,690 | | 6 | 4,040
3,710
2,530 | 2,130
2,070
1,920
1,770
1,670 | 1,970
1,870
1,670
1,570
1,530 | 9,210
11,500
11,600
9,320
7,590 | 12,700
11,700
11,500
16,800
25,100 | 4,930
5,000
5,220
3,690
3,420 | 2,950
3,300
4,110
3,160
3,580 | 2,420
2,160
1,430
1,850
2,140 | 1,300
1,430
2,360
1,430
2,600 | 1,980
2,890
2,270
2,110
1,880 | | 11 | 2, 250
2, 420
2, 370 | 1,620
1,820
1,570
1,570
1,770 | 1,480
1,390
1,430
2,020
4,570 | 6,450
6,360
8,310
18,000
15,300 | 20, 100
16, 700
13, 900
13, 300
18, 000 | 5,000
5,000
6,500
17,300
12,700 | 4,160
7,410
11,200
8,510
5,170 | 3,020
2,720
2,950
3,580
4,680 | 2,020
1,690
1,680
1,420
1,630 | 2,040
2,190
2,370
2,530
2,580 | | 16 | 1,990
2,250 | 1,670
2,070
1,970
1,670
1,720 | 5,540
5,460
5,000
4,360
12,600 | 9,940
7,490
18,000
24,300
26,500 | 16,700
15,300
17,300
22,900
18,700 | 8,660
5,280
4,960
4,290
3,900 | 4,090
3,710
3,550
2,750
2,330 | 5,050
3,220
3,240
3,360
2,840 | 1,270
1,390
1,090
1,010
1,120 | 2,310
2,030
3,910
3,770
3,710 | | 21 | 2,250 | 2,070
1,720
1,720
1,620
1,820 | 34,600
17,100
12,000
9,210
8,690 | 31,800
35,000
44,800
39,800
29,500 | 14,500
18,000
22,900
18,700
14,700 | 5,100
4,520
4,800
3,970
3,910 | 2,620
3,410
3,160
2,790
3,460 | 2,420
1,870
2,370
2,030
2,020 | 1,080
1,060
1,070
1,210
1,470 | 3,460
3,660
2,720
3,230
2,770 | | 26 | 2,530
2,530 | 2,020 | 10,500
22,900
18,700 | 23,600
17,300
12,700
11,700
14,700
17,300 | 11,700
8,390
7,480
6,980
7,480 | 3,550
4,900
6,280
5,160
4,580
3,980 | 2,650
2,600
2,110
2,380
1,830 | 1,860
1,740
1,560
1,440
1,440
1,310 | 1,250
1,050
1,020
1,220
1,340
1,870 | 6,330
12,300
7,830
4,480
3,590 | Note.—Mean daily discharge estimated Dec. 23–27, 2,420 second-feet; 30–31, 2,330 second-feet; Jan. 1-4, 2,310 second-feet; Dec. 9–10, Feb. 1–2, Sept. 11–14, as shown in table, from hydrograph of staff gage readings; no automatic record. Monthly discharge of Mohawk River at Crescent dam, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 3,490 sqare miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |--|--|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile, | (depth in
inches on
drainage
area). | | | December January February March April May June July August September | 34,600
44,800
25,100
17,300
11,200
5,050
2,600 | 1, 550
1, 570
1, 390
6, 360
6, 980
3, 420
1, 830
1, 310
1, 010 | 3,010
1,890
6,930
17,300
16,000
6,000
3,800
2,560
1,410 | 0. 862
. 542
1. 99
4. 96
4. 58
1. 72
1. 09
. 734
. 404 | 0. 99
.62
2. 07
5. 72
5. 11
1. 98
1. 22
. 85 | | ## DELAWARE RIVER BASIN. # EAST BRANCH OF DELAWARE RIVER AT FISH EDDY, N. Y. LOCATION.—At railway bridge in village of Fish Eddy, Delaware County, 4 miles below mouth of Beaver Kill and 5½ miles above confluence of East and West branches. Drainage area.—790 square miles (measured on Post Route map). RECORDS AVAILABLE.—November 19, 1912, to September 30, 1918. Records were obtained at Hancock, about 4 miles below from October 14, 1902, to December 31, 1912. Gage. Staff, in two sections, on downstream end of left pier of railroad bridge; read by J. P. Lyons. DISCHARGE MEASUREMENTS.—Made from the highway bridge about 200 feet above the gage or by wading. CHANNEL AND CONTROL.—Coarse gravel; occasionally shifting. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during year, 15.4 feet at 3 p. m., October 30 (discharge, about 27,400 second-feet); minimum stage recorded, 1.70 feet several times in August and September (discharge, 141 second feet 1912–1918: Maximum stage, 17.4 feet during the afternoon of March 27, 1913, determined by leveling from flood marks (discharge, about 33,500 second-feet); minimum stage recorded, 1.64 feet at 5 p. m., October 12, 14, 15, 1914 (discharge, 97 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Accuracy.—Stage-discharge relation apparently permanent, except for two or three months immediately after the spring flood; affected by ice during a large part of the period from December to March, inclusive. Rating curve well defined between 200 and 20,000 second-feet. Gage read twice daily. Open-water records good; winter records fair. Discharge measurements of East Branch of Delaware River at Fish Eddy, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |----------------------|----------------|-------------------------------|------------------------------------|--------|----------------|-------------------------|---------------------------------| | Dec. 20a
Jan. 14b | E. D. Burchard | Feet. 2. 95 4. 92 3. 85 3. 50 | Secjt.
702
590
456
250 | June 5 | E. D. Burchard | Feet. 5. 13 3. 55 2. 08 | Secft.
2,670
1,120
243 | ^{a Measurement made through incomplete ice cover. b Measurement made through complete ice cover.} Daily discharge, in second-feet, of East Branch of Delaware River at Fish Eddy, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | .Aug. | Sept. | |------|--|---|---|--|---|--|--|--|---|---|--|---| | 1 | 300
300
300
300
408 | 7,360
5,620
3,910
3,760
3,760 | 1,080
1,080
1,000
1,000
1,080 | 360
340
320
300
300 | 340
340
340
300
280 | 4,560
4,390
4,390
4,390
3,610 | 2,210
2,210
2,100
2,100
2,100 | 2,210
2,100
1,410
1,160
1,160 | 2,210
1,890
1,590
1,320
1,160 | 530
480
480
430
385 | 228
228
228
228
228
228 | 340
385
300
245
228 | | 6 | 320
300
300
300
281 | 3,460
2,430
1,690
1,500
1,160 | 1,160
1,160
1,160
1,160
1,200 | 300
300
300
300
300 | 260
220
240
280
220 | 3,760
3,610
3,320
2,920
3,050 | 1,990
1,990
1,990
2,920
3,460 | 1,160
1,160
1,160
1,000
1,000 | 920
850
850
780
745 | 385
385
385
385
408 | 228
213
213
198
198 | 183
168
163
141
141 | | 11 | 960
710 | 1,080
1,080
1,000
920
850 | 1,100
1,000
1,000
900
900 | 300
340
400
550
500 | 200
220
300
500
1,000 | 2,550
2,320
2,320
3,050
2,790 | 2,920
2,790
3,050
3,320
3,320 | 920
920
1,000
1,160
1,500 | 1,590
2,430
1,790
1,240
1,160 | 480
430
320
281
281 | 198
198
228
228
245 | 141
141
141
141
141 | | 16 | 590
590 |
780
780
780
650
590 | 800
750
650
600
550 | 440
460
440
480
420 | 3,400
2,400
1,500
1,000
5,500 | 2,320
2,320
3,460
3,610
5,620 | 3, 910
4, 730
4, 900
5, 620
5, 620 | 1,320
1,240
1,080
1,080
2,210 | 1,040
850
780
710
710 | 300
408
480
430
385 | 228
198
183
174
168 | 141
168
168
198
262 | | 21 | 1,080
3,910 | 590
710
2,320
1,890
1,790 | 550
500
500
500
500
500 | 400
440
420
440
340 | 4,900
3,760
2,790
2,550
2,430 | 6,000
7,970
7,760
7,160
7,160 | 5,810
6,000
5,440
4,900
4,230 | 1,500
1,320
1,320
1,240
1,160 | 710
1,320
1,160
1,040
960 | 340
340
320
300
300 | 168
154
154
141
141 | 455
620
430
385
455 | | 26 | 2,920
2,790
4,560
3,050
17,500
14,500 | 1,690
1,500
1,160
1,160
885 | 480
440
380
380
380
380 | 320
320
360
360
340
360 | 2,550
2,670
3,610 | 6,380
4,070
2,790
2,430
2,320
2,320 | 3,460
2,920
2,550
2,320
2,100 | 2, 100
2, 670
2, 550
2, 320
2, 100
2, 320 | 780
710
710
590
530 | 300
281
262
228
228
228
228 | 141
141
141
141
141
168 | 430
3,610
1,890
1,500
1,000 | Note.—Discharge Dec. 10 to Feb. 20 estimated, because of ice, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for the station at Hale Eddy. Monthly discharge of East Branch of Delaware River at Fish Eddy, N. Y., for the year ending Sept. 30, 1918. ## [Drainage area, 790 square miles.] | | D | ischarge in se | cond-feet. | | Run-off | |---|---|--|---|--|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 7, 360
1, 200
550
5, 500
7, 970
6, 000
2, 670
2, 430
530
245 | 281
590
380
300
200
2, 320
1, 990
920
530
228
141
141 | 2, 200
1, 900
785
373
1, 580
4, 020
3, 430
1, 500
1, 100
360
189
490 | 2. 79
2. 41
. 994
. 472
2. 00
5. 09
4. 34
1. 90
1. 39
. 456
. 239
. 620 | 3. 22
2. 69
1. 15
. 54
2.08
5. 87
4. 84
2. 19
1. 55
. 53
. 28 | | The year | 14, 500 | 141 | 1,490 | 1.89 | 25. 63 | #### DELAWARE RIVER AT PORT JERVIS, N. Y. LOCATION.—At toll bridge at Port Jervis, Orange County, 1 mile above Neversink River and 6 miles below Mongaup River. Drainage area.—3,250 square miles. RECORDS AVAILABLE.—October 12, 1904, to September 30, 1918. GAGE.—Staff, in two sections; the upper section vertical and attached to downstream end of left abutment; the lower section inclined, about 30 feet downstream. Prior to June 20, 1914, a chain gage on the bridge was used; read by Mrs. Bella Fuller. DISCHARGE MEASUREMENTS.—Made from the highway bridge or by wading. CHANNEL AND CONTROL.—Gravel; occasionally shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.3 feet at 8 a. m. October 31 (discharge, 61,600 second-feet); minimum stage recorded, 1.1 feet, 8 a. m. August 26 and 5 p. m. August 28 (discharge, 390 second-feet). 1904–1918: Maximum stage recorded, 16.0 feet at 8 a. m. March 28, 1914 (discharge, 92,700 second-feet); minimum stage recorded, 0.60 foot at 8 a. m. September 22 and 23, 1908 (discharge, 175 second-feet). Ice.—Stage-discharge relation somewhat affected by ice. Accuracy.—Stage-discharge relation practically permanent between dates of shifting; affected by ice during large part of January and February. Rating curve well defined between 1,000 and 30,000 second-feet. Gage read to hundredths twice daily from October 1 to December 31, and to tenths once daily, January 1 to September 30. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good; winter records fair. COOPERATION.—Gage heights, October 1 to June 30, furnished by United States Weather Bureau. Discharge measurements of Delaware River at Port Jervis, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------|---|---------------------------------------|--|-------------------------|---------------------------------|-------------------------------|-------------------------------| | Oct. 17
Feb. 8a
Mar. 12 | E. D. Burchard C. C. Covert. E. D. Burcharddo | Feet.
2.37
3.19
4.82
4.80 | Secjt.
1,800
1,170
9,450
9,540 | June 8
Aug. 13
13 | J. W. Moulton
E. D. Burchard | Feet.
3.10
1.50
1.53 | Secjt.
3,330
650
657 | a Measurement made through incomplete ice cover. Daily discharge, in second-feet, of Delaware River at Port Jervis, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|---|---|--|--|---|--|---|--|---|---|--|---| | 1
2
3
4
5 | 685
685
685
990
780 | 33,500
19,200
13,100
10,300
8,200 | 2,920
3,160
3,160
3,160
2,920 | 1,200
1,200
1,200
1,200
1,200 | 1,200
1,100
1,000
1,000
1,000 | 14, 100
28, 200
18, 600
14, 100
11, 600 | 6,700
7,430
8,200
9,010
8,600 | 7,810
7,060
6,700
5,680
5,360 | 7,060
6,700
5,360
3,910
3,910 | 2,070
1,720
2,070
1,890
1,640 | 780
880
780
732
780 | 830
880
1,110
935
780 | | 6
7
8
9
10 | 880
990 | 7,060
6,010
5,680
4,750
3,910 | 2,470
2,070
1,720
1,390
1,720 | 1,000
1,000
950
1,200
1,300 | 1,000
1,000
1,200
1,200
1,200 | 11,600
20,500
.14,100
11,600
10,300 | 8, 200
6, 010
5, 360
5, 050
9, 840 | 5,050
4,750
4,460
3,650
3,400 | 3,650
3,650
3,400
3,650
2,920 | 1,240
1,240
1,390
1,550
1,390 | 685
642
685
685
732 | 780
685
642
600
525 | | 11 | 780 | 3,910
3,650
3,160
2,920
2,690 | 2,070
2,920
2,690
2,470
2,260 | 1,300
1,400
1,600
1,600
1,700 | 1,200
1,000
1,200
1,600
2,400 | 12,100
9,010
7,810
14,100
15,100 | 10,300
9,010
8,600
8,200
13,100 | 3,160
2,920
4,460
7,430
6,350 | 2,470
2,690
3,160
5,360
4,180 | 1,390
1,470
1,470
1,550
1,720 | 732
685
780
780
990 | 490
490
490
562
830 | | 16
17
18
19
20 | 2,070
1,890
1,890
1,720
1,720 | 2,690
2,690
2,470
2,260
2,260 | 2,000
2,000
1,900
1,700
1,600 | 1,700
1,900
1,500
1,500
1,300 | 3,600
8,500
8,000
7,000
11,600 | 12,100
11,200
15,100
16,200
18,600 | 16,200
14,100
15,100
16,800
13,600 | 5,050
4,460
3,910
3,650
3,650 | 3,650
2,920
2,470
2,260
2,070 | 1,980
1,640
1,550
1,550
1,550 | 990
780
685,
562
490 | 780
685
685
880
1,050 | | 21 | 4,460
3,910
3,400
2,920
4,460 | 2,070
2,070
4,460
4,180
3,650 | 1,600
1,600
1,600
1,600
1,700 | 1,200
1,000
1,000
1,600
1,500 | 35,000
29,000
15,100
10,700
8,200 | 20,500
21,800
23,900
19,800
15,100 | 11,600
19,200
21,200
16,200
13,600 | 6,010
5,360
5,360
4,750
3,910 | 1,890
2,070
5,360
4,460
3,400 | 1,550
1,240
1,180
990
880 | 455
422
390
390
390 | 1,640
2,690
2,260
1,890
1,550 | | 26 | 9,010
7,060
6,010
7,060
9,420
61,600 | 3,400
3,160
2,920
2,690
2,470 | 1,600
1,700
1,600
1,500
1,400
1,300 | 1,200
1,200
1,100
1,100
1,100
1,100 | 8,600
35,000
24,600 | 13, 100
11, 200
9, 010
7, 430
7, 060
6, 700 | 11, 200
9, 010
7, 810
6, 700
6, 350 | 3,910
4,460
6,010
6,010
6,010
8,200 | 2,920
2,470
2,070
1,890
1,720 | 780
780
685
685
685
880 | 390
455
390
455
455
455 | 1,550
6,700
7,430
5,050
3,650 | NOTE—Discharge Dec. 10 to Feb. 19 estimated, because of ice, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for stations on the East and West branches. Monthly discharge of Delaware River at Port Jarvis, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 3,250 square miles.] | | D |
 Run-off | | | |----------|---|---|--|---|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 33,500
3,160
1,900
35,000
28,200
21,200
8,200
7,060
2,070 | 685
2,070
1,300
950
1,000
6,700
5,050
2,920
1,720
685
390 | 4,710
5,720
2,030
1,290
7,980
14,200
10,700
5,130
3,460
1,370
629
1,640 | 1. 45
1. 76
. 624
. 397
2. 45
4. 38
3. 30
1. 58
1. 06
. 422
. 194 | 1. 67
1. 96
. 72
. 46
2. 55
5. 05
3. 68
1. 82
1. 18
. 49
. 22 | | The year | | 390 | 4,880 | 1.50 | 20.30 | ## DELAWARE RIVER AT RIEGELSVILLE, N. J. LOCATION.—At toll suspension bridge between Riegelsville, N. J., and Riegelsville, Pa., 600 feet above Musconetcong River and 9 miles below Lehigh River. Drainage Area.—6,430 square miles. RECORDS AVAILABLE.—July 3, 1906, to September 30, 1918. GAGE.—Staff in three sections installed November 14, 1914, on left bank (New Jersey side) at upstream side of bridge; lower section inclined, middle and upper sections vertical. Prior to November 14, 1914, chain gage attached to upstream side of bridge. Gage read by Herbert J. Bernholz. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Large boulders; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 18.4 feet at 4 p. m. October 31 (discharge, 90,700 second-feet); minimum stage recorded, 1.95 feet, August 28 (discharge, 1,420 second-feet). 1906–1918: Maximum stage ¹ recorded, 25 feet March 28, 1913 (discharge, 144,000 second-feet); minimum stage recorded, 1.55 feet 8 a. m. Sept. 20, 1908 (discharge, 870 second-feet). ICE.—Stage-discharge relation affected by ice during severe winters only. DIVERSIONS.—The Delaware division of the Pennsylvania canal diverts about 250 second-feet from Lehigh River near its mouth from about the last of March to the middle of December each year. Accuracy.—Stage-discharge relation practically permanent; affected by ice to some extent during December, January, and February. Rating curve well defined. Gage read to quarter-tenths twice a day. Daily discharge obtained by applying mean daily gage height to rating table. Records good. No current-meter measurements were made during the year. Daily discharge, in second-feet, of Delaware River at Riegelsville, N. J., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------------|--|--|--|--|--|--|--|--|--|--|--|---| | 1
2
3
4
5 | 1,990
1,990 | 62,400
34,500
24,000
18,800
15,000 | 5,610
5,610
5,920
5,610
5,610 | 2,340
2,340
2,340
2,340
2,160 | 3,390
3,390
3,390
3,390
3,390 | 44,200
32,700
31,600
29,300
25,600 | 12,000
11,600
12,400
15,000
14,600 | 13,900
14,600
13,900
12,700
12,000 | 14,600
12,400
10,200
8,820
7,490 | 4,710
4,140
4,140
4,140
3,880 | 3,880
2,940
2,730
2,530
2,340 | 4,140
2,340
2,530
2,440
2,340 | | 6
7
8
9
10 | 1,990
2,340 | 12,400
10,900
9,840
8,820
8,150 | 5,010
4,420
3,880
2,730
2,160 | 2,160
2,160
2,080
2,160
2,160 | 3,390
3,390
3,390
3,280
3,390 | 23,500
33,300
35,700
24,500
25,600 | 13,100
11,200
9,840
10,900
16,300 | 10,900
10,200
9,500
8,820
8,480 | 7,490
7,490
8,150
7,820
6,850 | 3,880
3,390
3,160
3,160
2,940 | 2,530
2,340
2,160
2,160
1,990 | 2,440
2,340
2,250
1,990
1,990 | | 11
12
13
14
15 | 2,160
2,630 | 7,490
6,850
6,540
6,230
5,610 | 2,840
2,940
2,940
2,940
2,940
3,160 | 1,990
7,820
8,820
7,490
7,170 | 3,390
3,390
3,630
5,920
10,500 | 22,600
20,700
18,800
23,500
36,900 | 21,600
19,700
18,400
19,700
23,500 | 8,480
8,480
8,480
10,200
12,700 | 7,490
6,850
7,490
7,820
8,820 | 3,160
3,050
3,050
3,390
3,880 | 1,990
1,990
2,340
3,160
3,390 | 1,820
1,820
1,990
1,990
1,990 | | 16
17
18
19
20 | 4,140
3,390
3,160
2,940
3,390 | 5,610
5,010
4,710
4,710
4,420 | 3,390
3,630
3,880
3,880
3,880 | 5,610
5,310
5,010
4,710
4,420 | 13,100
12,000
11,600
13,900
56,700 | 30,400
25,600
25,600
28,800
28,800 | 29,300
31,000
31,600
34,500
35,100 | 12,700
10,900
9,500
8,480
8,150 | 7,490
6,540
5,610
5,010
4,420 | 3,630
3,390
3,630
3,390
2,940 | 2,940
2,840
2,340
2,080
1,820 | 2,160
1,990
1,990
1,990
2,440 | | 21
22
23
24
25 | 4,140
5,310
5,610
5,310
8,150 | 4,420
4,710
5,610
7,490
8,150 | 4,140
4,140
4,420
4,140
3,880 | 4,710
5,010
4,710
5,010
4,710 | 65,300
46,500
27,700
22,600
20,700 | 32,100
33,300
34,500
31,000
26,600 | 35,100
38,100
46,400
38,100
33,300 | 8,480
10,900
10,900
10,200
9,160 | 4,140
5,920
8,150
9,160
7,490 | 2,730
2,730
2,530
2,530
2,630 | 1,820
1,660
1,660
1,580
1,580 | 3,630
4,710
4,710
4,420
3,880 | | 26
27
28
29
30
31 | 10,500
11,600
9,160
9,840
13,900
73,300 | 6,850
5,010
4,710
4,420
4,710 | 3,390
3,160
2,940
2,530
2,530
2,340 | 3,880
3,880
3,880
3,880
3,390
3,390 | 66,800
59,500
52,500 | 22,600
19,700
17,100
14,200
13,100
12,400 | 24,500
20,700
18,000
16,300
14,600 | 8, 480
7, 820
17, 500
12, 400
11, 200
12, 700 | 6,230
5,310
5,010
4,420
3,880 | 2,530
2,340
2,340
2,340
2,340
4,710 | 1,500
1,500
1,420
1,500
1,580
1,660 | 3,390
4,420
7,490
7,820
7,170 | Note.—Discharge interpolated Feb. 5-7 as gage was read to top of ice. Stage-discharge relation probably affected by ice to some extent in December and January but no correction made therefor. Gage not read Feb. 22; discharge interpolated. ¹ It has been estimated that the flood of Oct. 10-11, 1903, reached a stage of 41.5 feet with a corresponding discharge of 275,000 second-feet. Monthly discharge of Delaware River at Riegelsville, N. J., for the year ending Sept. 30, 1918. ## [Drainage area, 6,430 square miles.] | | D | ischarge in se | econd-feet. | | Run-off | | |--|--|---|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | October November December January February March April Mov | 62,400
5,920
8,820
66,800
44,200
46,400 | 1,990
4,420
2,160
1,990
3,280
12,400
9,840
8,150 | 6,710
10,600
3,800
4,100
18,900
26,600
22,500
10,700 | 1. 08
1. 68
. 600
. 638
2. 94
4. 15
3. 55
1. 71 | 1. 24
1. 86
. 69
. 79
3. 00
4. 79
3. 99 | | | May. June July August September The year | 14,600
4,710
3,880
7,820 | 3,880
2,340
1,420
1,820 | 7, 290
3, 250
2, 190
3, 220
9, 880 | 1. 77
1. 17
. 541
. 376
. 537 | 1. 9
1. 3
. 6
. 4
. 6
. 6 | | Note.—To allow for water diverted by the canal, 230 second-feet was added to the daily discharge, Oct. 1 to Dec. 9 and Mar. 16 to Sept. 30, before computing discharge per square mile; first three columns of table therefore indicate actual quantity of water flowing in the river; the two remaining columns represent the total run-off from drainage area above Riegelsville, including the discharge of the canal. #### BEAVER KILL AT COOKS FALLS, N. Y. Location.—At covered highway bridge in Cooks Falls, Delaware County. Drainage area.—236 square miles (measured on Post Route and topographic maps). Records available.—July 25, 1913, to September 30, 1918. GAGE. Vertical staff, in two sections, bolted to rock on left bank under the bridge; read by Ralph Rosa and H. B. Couch. DISCHARGE MEASUREMENTS.—Made from the bridge or by wading a short distance downstream. CHANNEL AND CONTROL.—Coarse gravel, boulders, and solid ledge; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.4 feet at 5 p. m. October 30 (discharge, about 9,700 second-feet); minimum stage recorded, 0.84 foot at 7 a. m. and 3 p. m.
August 24 (discharge, 41 second-feet). 1913-1918: Maximum stage recorded, 12.4 feet at 5 p. m. October 30, 1917 (discharge, about 9,700 second-feet); minimum stage recorded, 0.70 foot from 7 a. m. October 12 to 7 a. m. October 13, 1916 (discharge, 30 second-feet). ICE.—Stage-discharge relation somewnat affected by ice. Accuracy.—Stage-discharge relation practically permanent; affected by ice during parts of the period from December to March, inclusive. Rating curve well defined between 50 and 4,500 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good; winter records fair. Discharge measurements of Beaver Kill at Cooks Falls, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|----------|-------------------------------------|----------------------------|------------------------------|--|---------------------------|------------------------------------| | Oct. 16
Nov. 22
Dec. 20a
Jan. 14a
Feb. 9b | do | Feet. 2. 32 2. 05 2. 20 3. 10 2. 28 | Secft. 366 270 201 207 107 | Mar. 11
June 7
Aug. 15 | E. D. Burchard
J. W. Moulton.
E. D. Burcharddo | Feet. 3.39 2.32 1.39 1.39 | Secft.
820
316
129
128 | a Measurement made through complete ice cover. b Measurement made through incomplete ice cover. | Daily discharge, | in second-feet, | of | Beaver | Kill at | Cooks | Falls, | N. | Y., for the year ending | |------------------|-----------------|----|--------|-----------|-------|--------|----|-------------------------| | | - | - | | t. 30, 19 | | • | | | | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|---|---------------------------------------|--|--|---------------------------------|--|---|--|---------------------------------|----------------------------------|----------------------------------|---------------------------------| | 1 | 186
186
175
244
269 | 1,730
1,400
1,080
805
705 | 371
355
355
325
310 | 200
190
190
190
190 | 130
130
120
120
120 | 1,370 | 1,330
1,800
1,800
1,940
1,260 | 805
705
615
570
530 | 455
371
325
296
296 | 197
197
164
175
164 | 80
72
65
62
89 | 244
132
80
67
59 | | 6 | 208
186
175
220
164 | 615
282
404
325
310 | 282
256
244
232
220 | 190
200
190
190
200 | 110
110
110
110
110 | 805
830 | 1,020
910
805
1,400
1,460 | 490
455
371
355
355 | 269
355
325
256
256 | 146
146
146
142
164 | 76
64
59
59
59 | 56
59
56
56
51 | | 11 | 154
310
244
340
355 | 296
282
296
296
296 | 200
200
200
200
200 | 200
200
200
200
200 | | 805
755
855
1,020
755 | 1,260
1,080
910
1,020
1,330 | 355
340
355
1,020
660 | 232
355
340
282
256 | 175
164
186
256
310 | 128
120
101
76
130 | 54
54
75
58
52 | | 16 | 310
256
232
232
530 | 269
282
325
310
296 | 190
200
200
200
200 | 200
200
200
200
190 | | 705
855
1,260
1,730
2,240 | 1,400
1,200
1,940
1,400
1,080 | 490
455
420
387
387 | 220
208
197
197
175 | 186
164
164
142
130 | 91
73
62
59
55 | 51
48
55
132
110 | | 21 | 490
325
282
530
910 | 282
404
1,140
615
371 | 200
200
190
186
197 | 180
180
170
170
170 | 584 | 2,720
3,310
2,960
2,160
1,940 | 1,800
2,720
1,730
1,400
1,140 | 420
387
387
355
340 | 164
855
404
325
256 | 118
112
105
100
98 | 48
46
43
41
122 | 310
175
140
124
112 | | 26 | 570
1,590
1,260
1,940
7,110
,2,400 | 355
340
325
340
387 | 197
208
197
200
200
200 | 160
160
160
150
140
130 | | 1,660
1,400
1,020
910
1,260
1,260 | 910
805
705
706
805 | 455
420
387
325
455
530 | 232
197
186
186
175 | 94
89
82
85
83
92 | 64
51
46
72
64
43 | 530
910
490
325
269 | Note.—Discharge Dec. 11-23 and Dec. 29 to Mar. 8 estimated, because of ice, from discharge measurements, weather records, study of recorder graph and comparison with similar studies for East Branch of Delaware River at Fish Eddy. Braced figures show mean discharge for periods included. Monthly discharge of Beaver Kill at Cooks Falls, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 236 square miles] | | D | Run-off | | | | |-----------------|---------------------------------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 3,310
2,720
1,020
855
310 | 154
269
186
130
705
705
325
164
82
41 | 722
505
230
184
417
1,420
1,300
470
288
148
71,6 | 3.06
2.14
.975
.780
1.77
6.02
5.51
1.99
1.22
.627
.303 | 3. 53
2. 39
1. 12
. 90
1. 84
6. 94
6. 15
2. 29
1. 36
. 72 | | AugustSeptember | 910 | 41 | 164 | . 695 | . 78 | | The year | 7,110 | 41 | 493 | 2.09 | 28. 37 | ## WEST BRANCH OF DELAWARE RIVER AT HALE EDDY, N. Y. LOCATION.—At highway bridge in village of Hale Eddy, Delaware County, 8 miles below power dam of Deposit Electric Co. and 8½ miles above junction with East Branch of Delaware River. Drainage area.—611 square miles (measured on Post Route map). RECORDS AVAILABLE.—November 15, 1912, to September 30, 1918. Records obtained at Hancock, about 7 miles below, from October 15, 1902, to December 31, 1912. Gage.—Vertical staff in four sections, attached to rocks near right abutment of bridge and to abutment; read by William Seeley and W. J. Shanly. DISCHARGE MEASUREMENTS.—Made from cable, installed in July, 1916, about 400 feet below gage. Previous measurements made from highway bridge or by wading. CHANNEL AND CONTROL.—Coarse gravel and boulders; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 13.4 feet at 4 p. m. February 20 (stage-discharge relation affected by ice, discharge not determined); minimum stage recorded, 1.5 feet several times in August (discharge, 65 second-feet). 1912–1918: Maximum stage recorded, 15.3 at 5 p. m. March 27, 1913 (discharge, about 25,000 second-feet); minimum stage recorded, 1.0 foot at 6 p. m. September 21, 1913 (discharge, 34 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 300 and 18,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good; winter records fair. Discharge measurements of West Branch of Delaware River at Hale Eddy, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------|----------------|---|------------------------------|--|----------|--------------------------------|---| | | E. D. Burchard | Fset.
2.81
3.14
3.53
3.20
4.72 | Secft. 484 225 270 212 1,850 | Mar. 9
June 5
5
Aug. 14
14 | | Feet. 4.71 3.56 3.58 1.62 1.61 | Secft.
1,860
883
875
94
92.5 | a Measurement made through complete ice cover. Daily discharge, in second-feet, of West Branch of Delaware River at Hale Eddy, N. Y., for the year ending Sept. 30, 1918. | | | | | | | | · · · · · | | 1 | l - • | | I ~ . | |--------------------------|-----------------------------------|---|--|---|---|--|--|--|---|---|-----------------------------------|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 130 | 5,900
3,800
2,670
2,140
1,760 | 580
605
455
455
410 | 100
100
120
170
85 | 260
240
240
240
240
240 | 7,650
4,960
3,800
3,540
2,560 | 1,260
1,580
1,850
1,940
1,580 | 1,180
1,180
1,110
900
900 | 1,580
1,180
1,110
1,040
900 | 388
555
660
480
432 | 150
142
118
118
110 | 101
130
232
232
170 | | 6 | 325 | 1,420
1,260
1,110
970
840 | 388
325
305
300
300 | 40
90
110
130
130 | 240
220
220
220
220
220 |
4,080
4,660
3,030
1,940
1,940 | 1,260
1,260
1,110
1,850
2,240 | 780
780
780
660
555 | 840
900
1,040
840
720 | 410
432
410
345
305 | 89
85
69
85
105 | 250
268
215
200
155 | | 11 | 215
250
1,110
720
505 | 780
720
660
555
555 | 300
300
280
280
260 | 160
360
260
260
280 | 240
300
420
800
1,300 | 1,760
1,580
2,790
2,670
2,140 | 1,940
1,940
1,940
1,940
1,940
3,150 | 530
505
1,110
1,940
1,760 | 605
2,560
2,340
1,420
970 | 345
388
388
455
53 0 | 170
118
105
85
95 | 170
150
161
142
150 | | 16.
17.
18.
19. | 555
480
365
365
1,500 | 480
455
455
410
410 | 260
240
240
240
240
240 | 280
280
280
260
260 | 2,000
2,400
2,400
2,600
2,600 | 1,760
1,760
2,790
3,280
3,540 | 3,030
2,560
2,340
2,560
2,340 | 1,340
1,110
900
840
1,340 | 970
840
840
605
505 | 505
432
455
455
410 | 130
142
130
118
110 | 118
130
215
250
285 | | 21 | 720 | 410
480
900
840
480 | 220
240
240
300
200 | 280
280
280
280
280
280 | 2,600
2,560
2,670
2,670
2,910 | 4,360
4,660
3,030
2,560
2,340 | 2,340
3,030
2,910
2,340
2,140 | 2,040
1,670
1,940
1,580
1,260 | 505
1,850
1,420
1,040
840 | 388
345
325
285
250 | 105
110
89
69
69 | 720
780
720
840
1,260 | | 26 | 1 2/0 | 388
345
432
505
455 | 300
300
200
170
150
90 | 260
260
260
260
260
260
260 | 10,900
3,800
3,540 | 2,040
1,760
1,760
1,420
1,260
1,180 | 1,850
1,580
1,420
1,180
1,180 | 1,580
1,850
2,140
2,040
2,140
1,850 | 605
605
505
455
455 | 232
170
101
95
118
250 | 75
81
81
95
105
95 | 2,340
2,560
2,240
2,040
1,340 | Note.—Discharge Dec. 9 to Feb. 21 estimated, because of ice, from discharge measurements, weathe records, study of recorder graph, and comparison with similar studies for the station at Fish Eddy. ¹ The observer states that on Oct. 10, 1893, the water rose to an elevation indicated by a nail in a tree near the gage. This nail is at gage height 20.3 feet. No data available indicating whether the present rating is applicable to this gage height. Monthly discharge of West Branch of Delaware River at Hale Eddy, N. Y., for the year ending Sept. 30, 1918. ## [Draining area, 611 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 5,900
605
360
10,900
7,650
3,150
2,140
2,560
660
170 | 130
345
90
40
220
1,180
1,110
505
455
95
69
101 | 1, 490
1,090
296
217
1,750
2,860
1,990
1,300
1,000
366
105
619 | 2. 44
1. 78
. 484
. 355
2. 86
4. 68
3. 26
2. 13
1. 64
. 599
. 172
1. 01 | 2.81
1.99
.56
.41
2.98
5.40
3.64
2.46
1.83
.69
.20 | | The year | 12,800 | 40 | 1,080 | 1.77 | 24.10 | #### SUSQUEHANNA RIVER BASIN. #### SUSQUEHANNA RIVER AT CONKLIN, N. Y. LOCATION.—At steel highway bridge just below Conklin, Broome County, 5 miles below Big Snake Creek and 8 miles above Chenango River. Drainage area.—2,350 square miles. RECORDS AVAILABLE.—November 13, 1912, to September 30, 1918. Records were obtained at Binghamton, 8 miles below, from July 31, 1901, to December 31, 1912. Gage.—Stevens water-stage recorder on left bank, just below the bridge, installed October 4, 1914. Prior to that date, staff in two sections, the lower section inclined, the upper vertical, attached to left abutment. Water-stage recorder inspected by George W. Marvin. DISCHARGE MEASUREMENTS.—Made from the bridge or by wading. CHANNEL AND CONTROL.—Coarse gravel and boulders; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 12.87 feet at 10.30 a. m. March 1 (discharge, about 25,900 feet), minimum stage from water-stage recorder, 2.40 feet October 1–5 (discharge, 470 second-feet). 1912–1918: Maximum stage recorded 19.74 feet at the former station in Binghamton, at 7.40 a. m., March 2, 1902 (discharge, about 62,500 second-feet); minimum stage recorded, 1.32 feet at 8.20 a. m. and 4 p. m. September 16, 1913 (discharge, 106 second-feet). ICE.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation practically permament, except when affected by ice (a large part of the period from January to March, inclusive). Rating curve well defined between 250 and 55,000 second-feet. Operation of the water-stage recorder fairly satisfactory. Daily discharge ascertained by applying mean daily gage height to rating table, except for days when the mean gage height would not give the discharge within 1 per cent when the discharge is the mean of 24 hourly determinations. Gage heights determined by inspecting recorder graph or by taking mean of two observations per day. Open-water records good; winter records fair. Discharge measurements of Susquehanna River at Conklin, N. Y., during the year ending Sept. 30, 1918. | Day. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------------------|---------|-------------------------------|--|---|---|---|---| | Jan. 17a
Feb 11a
Mar. 3b
8b | do | Feet. 5. 06 4. 25 11. 1 9. 83 | Secjt.
811
959
10,600
11,200 | Mar. 19
Apr. 26
June. 4
Aug 16 | C. C. CovertdoJ. W. MoultonE. D. Burchard | Feet.
8. 45
6. 12
4. 50
2. 73 | Secft.
11,000
5,740
2,620
672 | a Measurement made through complete ice cover. b Measurement made through incomplete ice cover. Daily discharge, in second-feet, of Susquehanna River at Conklin, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---|---|--|--|--|--|---|--|---|---|--|---| | 1
2
3
4
5 | 506
500
470
506
537 | 8,280
6,860
5,380
4,640
3,860 | 1,700
1,800
1,800
1,700
1,600 | 900
900
850
850
800 | 800
800
800
950
950 | 12,000
11,000
9,000
7,000
5,500 | 4,840
5,170
5,720
6,860
6,170 | 5,170
5,720
5,170
4,530
4,230 | 5,380
4,140
3,330
2,750
2,360 | 1,570
2,000
2,510
1,880
1,690 | 607
572
558
524
512 | 800
1,800
1,350
979
775 | | 6
7
8
9
10 | 726
1,010
1,030
1,020
938 | 3,500
3,160
2,830
3,590
2,360 | 1,500
1,400
1,300
1,100
1,200 | 800
750
750
700
700 | 1,000
850
900
900
950 | 7,000
10,000
11,000
8,500
8,000 | 4,640
3,950
3,590
4,980
7,100 | 3,770
3,500
3,240
2,990
2,590 | 2,210
2,510
3,950
3,680
2,590 | 1,520
1,330
1,200
1,100
1,150 | 530
512
506
488
500 | 882
826
698
712
642 | | 11
12
13
14 | 890
1,060
1,520
2,140
2,000 | 2,360
2,510
2,510
2,360
2,070 | 1,200
1,200
1,200
1,200
1,200 | 700
700
650
700
700 | 950
1,000
1,600
2,400
6,500 | 8,000
7,500
7,000
12,000
13,000 | 6,630
5,720
5,380
6,570
11,500 | 2,440
2,280
5,460
13,700
10,500 | 2,280
4,680
5,720
4,430
3,420 | 1,300
1,880
2,360
1,940
1,750 | 530
530
635
726
768 | 600
544
680
733
670 | | 16
17
18
19
20 | 1,810 | 1,350
1,810
1,810
1,810
1,750 | 1,100
1,100
1,100
1,100
1,100 | 750
750
750
800
800 | 8,500
10,000
9,500
8,000
6,500 | 10,000
8,500
9,500
12,000
14,000 | 12,800
10,500
10,800
10,500
8,280 | 6,860
4,840
3,950
3,330
3,080 | 2,750
2,280
2,000
1,690
1,520 | 1,880
1,630
1,460
1,750
1,570 | 691
663
558
530
530 | 677
712
818
914
1,300 | | 21 | 3,680
2,990
3,640 | 1,880
1,810
2,990
3,500
2,910 | 1,100
1,100
1,100
1,100
1,100 | 850
850
850
800
800 | 6,500
6,500
6,500
6,500
7,000 | 15,500
16,800
16,100
13,100
10,200 |
6,860
9,500
11,300
9,740
8,280 | 6,130
5,280
5,720
4,740
3,590 | 1,350
2,830
3,950
3,420
2,590 | 1,270
1,200
1,060
1,010
997 | 530
530
530
530
530 | 2,590
2,440
1,940
1,570
1,400 | | 26 | 4.840 | 2,210
1,940
1,750
1,690
1,700 | 1,100
1,100
1,000
1,000
1,000
950 | 800
800
900
850
750
700 | 7,500
8,000
9,500 | 8,760
7,560
6,400
5,380
4,950
4,840 | 6,860
5,720
5,060
4,330
4,530 | 4,640
7,330
7,330
5,280
7,500
6,170 | 2,140
1,750
1,460
1,330
1,250 | 890
803
726
656
663
663 | 530
530
530
530
530
530 | 3,930
7,100
6,400
4,640
3,240 | Note.—Discharge Oct. 31 to Nov. 10 estimated, for lack of gage-height record, from study of recorder graph and comparison with record of flow of Chenango River near Chenango Forks. Discharge Nov. 30 to Mar, 20 estimated, because of ice, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for Chenango River near Chenango Forks. Monthly discharge of Susquehanna River at Conklin, N. Y., for the year ending Sept. 30, 1918. ### [Drainage area, 2,350 square miles.] | | D | ischarge in se | econd-feet. | | Run-off | |---|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in .
inches on
drainage
area). | | October November. December January February March April May June. July August September | 8,280
1,800
900
10,000
16,800
12,800
13,700
5,720 | 470
1,350
950
650
800
4,840
3,590
2,280
1,250
656
488
544 | 3,840
2,870
1,230
782
4,350
9,680
7,130
5,200
2,860
1,400
1,400
1,750 | 1. 63
1. 22
523
. 333
1. 85
4. 12
3. 03
2. 21
1. 22
. 596
. 238
. 744 | 1. 88 1. 36 60 .38 1. 93 4. 75 3. 38 2. 55 1. 36 69 .27 83 | | The year | 28,000 | 470 | 3,460 | 1. 47 | 19. 98 | #### CHENANGO RIVER NEAR CHENANGO FORKS, N. Y. LOCATION.—About 1½ miles below Tioughnioga River, 2 miles by road below Chenango Forks post office, Broome County, and 11½ miles above Binghamton and mouth. Drainage area.—1,380 square miles; area from which water is diverted not included. See "Diversions." RECORDS AVAILABLE.—November 11, 1912, to September 30, 1918. Records were obtained at Binghamton July 31, 1901, to December 31, 1911. GAGE.—Stevens water-stage recorder on the left bank on the farm of Erastus Ingraham. DISCHARGE MEASUREMENTS.—Made from cable about 100 feet above the gage or by wading. Channel and control.—Sand, gravel, and small cobble stones; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 10.75 feet at noon May 14 (discharge, about 22,000 second-feet); minimum stage recorded, 2.40 feet at 4 p. m. August 4 and 7 a. m. August 5 (discharge, 170 second-feet). 1901–1918: Maximum stage recorded, 12.18 feet from noon until 1 p. m. April 2, 1916 (discharge, 27,900 second-feet); minimum stage recorded, 4.6 feet at the former station in Binghamton at 8 a. m. August 29, 1909 (discharge, about 10 second-feet). Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—The run-off from 87.3 square miles at head of Chenango River and from 15.7 square miles at head of Tioughnioga River is stored in reservoirs and, except for discharge over the spillways, is diverted out of the drainage area into the Erie canal. The drainage area for Chenango River does not include these two areas. Accuracy.—Stage-discharge relation practically permanent except when affected by ice (a large part of the period from January to March, inclusive). Rating curve well defined between 120 and 35,000 second-feet. Operation of the water-stage recorder fairly satisfactory throughout the year. Daily discharges ascertained by applying to rating table mean daily gage height, determined by inspecting recorder graph, or for days of considerable fluctuation by averaging the hourly discharge. Open-water records good; winter records fair. Discharge measurements of Chenango River near Chenango Forks, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | | Made by | Gage
height. | Dis-
charge. | |--|----------|--|---|---|---|--|-------------------------------------|---| | Oct. 14
Dec. 16a
Jan. 16b
Feb. 11b
Mar. 2a | do | Feet.
4, 02
3, 94
5, 06
4, 29
9, 35 | SecJt.
1,820
838
640
595
8,880 | Mar. 7a
22
Apr. 26
June 3
Aug. 16 | J | E. D. BurcharddoW. MoultonE. D. Burchard | Feet. 8. 93 9. 08 4. 72 3. 87 3. 01 | Sectt.
10,600
14,800
3,100
1,680
559 | a Measurement made through incomplete ice cover. b Measurement made through complete ice cover. Daily discharge, in second-feet, of Chenango River near Chenango Forks, N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------|--|---|---|--|---|--|--|--|--|---|---|---| | 1 | 740
750
740
750
1,170 | 8,800
5,920
4,720
3,860
3,160 | 1,560
2,180
1,630
1,520
1,420 | 650
600
550
550
480 | 380
380
380
400
420 | 8,000
9,000
7,000
4,200
3,400 | 3,550
3,860
4,280
4,500
3,160 | 2,970
2,270
2,360 | 3, 160
2, 100
1, 620
1, 700
1, 170 | 3,160
1,860
1,600
1,400
1,200 | 496
414
322
232
246 | 338
360
360
360
360 | | 6
7
8
9 | 1,430
1,250
1,030
1,380
1,310 | 2,790
2,610
2,270
2,020
1,940 | 1,280
1,080
994
800
900 | 460
440
420
400
400 | 440
480
500
550
550 | 6,500
10,000
7,500
7,000
7,000 | 2,520
2,180
2,100
4,970
4,960 | 1,660
1,550
1,410 | 1,300
3,260
2,880
1,760
1,520 | 950
850
750
700
750 | 398
398
446
338
487 | 360
360
360
360
360 | | 11 | 1,090
1,040
2,790
2,020
1,670 | 1,780
1,660
1,520
1,380
1,280 | 1,000
1,100
1,200
1,100
1,000 | 400
420
440
550
650 | 600
700
1,100
1,600
2,600 | 7,500
8,000
10,000
17,800
16,600 | 4,060
3,750
3,550
5,030
8,800 | 1,530
3,960
5,640 | 1,560
3,810
3,580
2,440
1,860 | 2,000
2,930
1,860
1,520
1,530 | 555
487
487
860
660 | 360
360
414
574
740 | | 16 | 3,160
2,270
1,720
1,670
5,210 | 1,270
1,270
1,180
1,170
1,140 | 950
900 *
850
850
850 | 650
500
480
440
360 | 3,800
4,200
3,600
5,500
9,500 | 11,800
10,900
13,400
11,200
13,000 | 7, 100
5, 430
7, 650
6, 440
4, 500 | 1,940
1,660
1,590 | 1,490
1,270
1,140
1,010
904 | 1,300
1,200
1,400
1,100
900 | 438
438
438
438
438 | 772
740
882
970
1,780 | | 21 | 4,180
2,880
2,360
3,140
7,060 | 1,120
1,300
1,260
1,410
1,720 | 800
850
850
850
850 | 360
380
380
380
380 | 9,000
8,000
8,000
7,000
7,000 | 14, 200
14, 200
12, 700
9, 400
7, 100 | 4,060
5,550
5,430
4,720
3,860 | 3,160
3,160
2,520 | 827
2,190
1,940
1,570
1,250 | 750
650
574
772
882 | 414
360
322
322
322
322 | 2,610
1,600
1,700
2,180
3,160 | | 26 | 5,070
3,650
4,900
4,840
11,600
14,200 | 1,340
1,250
1,250
1,230
1,250 | 850
850
800
800
750
700 | 380
380
380
380
380
380 | 10,000
9,500
8,500 | 5,800
4,840
3,960
3,550
3,550
3,550 | 3, 160
2, 790
2, 360
2, 100
2, 700 | 0 4,170
0 3,750
0 3,160
0 2,970 | 1,020
871
761
710
982 | 700
555
360
622
504
504 | 322
322
322
322
322
322
322 | 3,960
4,060
2,610
1,660
1,350 | Note.—Discharge Dec. 9 to Mar. 13 estimated, because of ice, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for Susquehanna River at Conklin. Discharge May 18 to June 10 and July 23 to Sept. 30 determined from semidally observations on the staff gage, discharge July 3-7 and 18-22 estimated by comparison of recorder graph with that for the Susquehanna River at Conklin. Monthly discharge of Chenango River near Chenango Forks, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 1,380 square miles.] | | D | ischarge in
s | econd-feet. | | Run-off
(depth in | |--|--|--|--|--|---| | Month, | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | October November. December January February March April May June July August September | 8,800
2,180
650
10,000
17,800
8,800
5,680
3,810
3,160
860 | 740
1,120
700
360
380
3,400
2,100
1,300
710
360
232
338 | 3, 130
2, 160
1, 040
452
3, 740
8, 790
4, 300
2, 680
1, 720
1, 160
409
1, 200 | 2, 27
1, 57
. 754
. 328
2, 71
6, 37
3, 12
1, 94
1, 25
. 841
. 296
. 870 | 2. 62
1. 75
. 87
. 38
2. 82
7. 34
3. 48
2. 24
1. 40
. 97 | | The year | 17,800 | 232 | 2,560 | 1.86 | 25, 18 | #### CHEMUNG RIVER AT CHEMUNG, N. Y. Location.—At highway bridge about midway between Chemung, Chemung County, N. Y., and Willawana, Pa., half a mile upstream from State line and 10 miles above mouth. Drainage area.-2,440 square miles. RECORDS AVAILABLE.—September 11, 1903, to September 30, 1918. Gage.—Tape gage at the upstream side of the right span of the bridge; read by D. L. Orcutt. DISCHARGE MEASUREMENTS.—Made from the bridge or by wading. CHANNEL AND CONTROL.—Sand and gravel; occasionally shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.96 feet at 7 a. m. March 15 (discharge, about 67,000 second-feet); minimum stage recorded 1.64 feet at 6.30 a. m. August 30 (discharge, 146 second-feet). 1903-1918: Maximum stage recorded, that of March 15, 1918; minimum stage recorded, 1.47 feet at 7 a. m. August 14, 1911 (discharge, about 49 second-feet). ICE.—Stage-discharge relation affected by ice. REGULATION.—Power is developed above the station, the largest plant being at Elmira, N. Y. Accuracy.—Stage-discharge relation probably permanent between dates of shift; affected by ice for a large part of the period from December to March, inclusive. Rating curve well defined between 200 and 45,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water record good; winter record fair. Discharge measurements of Chemung River at Chemung, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|----------|-------------------------------|--|---|---------------------------------|---|---| | Oct. 18
Dec. 24a
Feb. 10b
Mar. 6 | | Feet. 3. 17 3. 46 3. 28 5. 19 | Secjt.
1,230
1,010
344
4,420 | Mar. 20
Apr. 28
June 1
July 19 | C. C. Covertdo E. D. Burcharddo | Feet.
5. 91
4. 16
4. 85
2. 03 | Secft.
5, 200
2, 500
3, 710
336 | a Measurement made through incomplete ice cover. b Measurement made through complete ice cover. Daily discharge, in second-feet, of Chemung River at Chemung. N. Y., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|--|--|---|--|--|--|---|--|--|---| | 1 | 602
588
588
567
710 | 7,850
5,760
4,650
3,840
3,280 | 870
960
870
1,000
870 | 700
650
650
600
600 | 400
380
360
340
260 | 25, 700
18, 000
10, 400
5, 760
4, 440 | 1,860
1,860
2,000
3,100
2,760 | 2,290
2,600
2,140
1,860
1,540 | 3,650
2,600
2,000
1,540
1,420 | 630
581
339
518
490 | 299
282
255
250
343 | 168
192
208
227
200 | | 6 | 1960 | 2,760
2,440
2,290
2,000
1,860 | 790
750
670
490
500 | 600
600
600
550
550 | 280
320
320
320
320
340 | 5,080
10,400
4,860
4,440
7,280 | 2,140
1,860
1,730
3,280
4,240 | 1,480
1,480
1,300
1,250
1,150 | 1,250
2,760
3,100
1,730
1,300 | 470
451
401
377
377 | 288
451
354
321
299 | 200
208
338
288
266 | | 11 | 670
1,730
1,860
1,300 | 1,730
1,540
1,420
1,300
1,200 | 700
850
800
850
1,000 | 550
650
500
550
600 | 380
480
16,800
12,400
12,400 | 8, 440
5, 080
11, 400
38, 200
54, 900 | 3,460
3,460
3,280
5,530
20,400 | 1,200
1,360
1,420
2,600
2,440 | 1,200
2,000
3,100
1,860
1,360 | 377
407
438
389
343 | 389
630
532
401
360 | 208
200
232
255
525 | | 16 | 1,420
1,600
1,200
1,050
16,800 | 1,150
1,150
1,150
1,050
1,000 | 1,000
1,000
900
900
850 | 600
600
600
600
550 | 11,000
3,840
2,600
2,140
19,200 | 12,400
8,440
6,490
5,300
6,000 | 33, 100
23, 000
22, 500
12, 400
7, 560 | 1,730
1,480
1,250
1,150
1,050 | 1,150
960
830
750
670 | 343
332
310
299
299 | 302
288
266
236
204 | 383
432
870
1,200
1,480 | | 21 | 7,010
4,240
3,100
3,650
24,300 | 960
1,000
1,200
1,300
1,100 | 800
800
850
1,000
1,100 | 500
500
500
480
500 | 17,600
4,440
3,460
3,100
3,100 | 6,490
6,490
5,760
4,440
3,650 | 6,000
7,560
6,240
5,530
4,440 | 2,000
2,760
3,460
4,440
2,760 | 602
2,000
3,280
2,000
1,420 | 288
282
266
266
266 | 196
184
184
184
172 | 5,760
2,600
1,730
1,300
1,050 | | 26 | 17, 200
16, 800
18, 000
13, 100
17, 200
13, 800 | 710
670
790
790
830 | 1,300
1,500
1,300
1,000
800
750 | 460
460
440
460
420
400 | 9,700
11,400
6,750 | 3,180
2,760
2,440
2,290
2,000
2,000 | 3,460
2,930
2,600
2,140
2,140 | 3, 460
4, 860
5, 300
3, 460
8, 440
6, 240 | 1,100
870
750
790
670 | 432
419
343
299
288
277 | 168
154
157
164
154
161 | 1,360
2,140
1,600
1,300
1,000 | Note.—Discharge Dec. 10 to Feb. 12 estimated, because of ice, from discharge measurements, weather records, study of recorder graph, and comparison with similar studies for near-by streams. Monthly discharge of Chemung River at Chemung, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 2,440 square miles.] | | D | | Run-off | | | |---|--|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August | 7,850
1,500
700
19,200
54,900
33,100
8,440
3,650
630 | 567
670
490
400
260
2,000
1,730
1,050
602
266
154 | 5, 630
1, 960
898
550
5, 150
9, 500
6, 750
2, 580
1, 620
380
278 | 2.31
.804
.368
.225
2.11
3.89
2.77
1.06
.663
.156 | 2.66
.90
.42
.26
2.20
4.49
3.09
1.22
.74 | | September | | 168 | 931 | .382 | . 43 | | The year | 54,900 | 154 | 3,000 | 1.23 | 16.72 | ## COHOCTON RIVER NEAR CAMPBELL, N. Y. LOCATION.—At highway bridge known locally as Red Bridge, nearly 2 miles upstream from Campbell, Steuben County, and midway between Campbell and Savona. DRAINAGE AREA.—Not determined. RECORDS AVAILABLE.—July 11, 1918, to Sept. 30, 1918. GAGE.—Standard chain gage fastened to the downstream handrail of the bridge near the left abutment; read by Miss Dora Wood. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Firmly bedded gravel, not likely to shift. Ice.—Stage-discharge relation probably affected by ice. REGULATION.—Seasonal distribution of flow is probably not affected by operation of small reservoirs above. COOPERATION.—Station established by the Lamoka Electric Power Co. under the direction of the United States Geological Survey; maintained by the Survey in cooperation with the power company and the State of New York. Discharge measurements of Cohocton River near Campbell, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. |
---------------|------------------|----------------------|--------------------------|--------------------|--------------------------------|----------------------|-----------------------| | July 17
17 | E. D. Burcharddo | Feet.
0.82
.82 | Secjt.
94. 2
91. 3 | July 19
Aug. 18 | E. D. Burchard
C. C. Covert | Feet.
0.85
.72 | Secft.
106
68.8 | Daily gage height, in feet, of Cohocton River near Campbell, N. Y., for the year ending Sept. 30, 1918. | Day. J | uly. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |------------------|------|---------------------------|--|----------------------------------|---------------------------------|---------------------------------|------------------------------------|----------------------|--|--|--| | 1
2
3
4 | | 0.91
.81
.81
.92 | 0.86
.71
.71
.70 | 11
12
13
14 | 0.95
1.03
.97
.89 | 0.84
.83
.76
.77 | 0.74
.70
.82
.88
.76 | 21
22
23
24 | 0.78
.75
.78
.83 | 0.73
.71
.77
.72 | 1.86
1.57
1.37
1.31 | | 6 | •••• | .83
.89
.84
.81 | .70
.82
.91
.78
.70
.68 | 15
16
17
18
19
20 | .83
.87
.86
.84
.85 | .80
.76
.76
.73
.74 | .73
.98
1.10
1.41
2.07 | 25 | 1.23
1.04
.88
.91
.84
.99 | .70
.72
.71
.70
.70
.73 | 1. 26
1. 46
1. 42
1. 31
1. 22
1. 13 | ## MUD CREEK AT SAVONA, N. Y. Location.—On farm of L. R. Travis in Savona, Steuben County, half a mile above mouth. DRAINAGE AREA.—Not determined. RECORDS AVAILABLE .- July 8 to September 30, 1918. Gage.—Vertical staff fastened to timber planted in concrete at the water's edge on the left bank 150 feet upstream from farm bridge; read by L. R. Travis. DISCHARGE MEASUREMENTS.—Made by wading at the gage or from farm bridge. CHANNEL AND CONTROL.—Fairly well compacted gravel; not likely to shift. Considerable grass grows in stream bed. Control probably submerged by backwater from the Cohocton River during extreme floods. ICE.—Stage-discharge relation affected by ice. REGULATION.—Operation of grist mills at Bradford, 7 miles upstream, causes some diurnal fluctuation in flow. COOPERATION.—Station established by the Lamoka Electric Power Co. under the direction of the United States Geological Survey; maintained by the Survey in cooperation with the power company and the State of New York. Discharge measurements of Mud Creek at Savona, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------|----------------|-----------------------|------------------------| | July 19 | E. D. Burchard | Feet.
3.53
3.49 | Secft.
18.4
14.3 | Daily gage height, in feet, of Mud Creek at Savona, N. Y., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |------|-------------------------|---|---|--------------------------|--------------------------------------|--------------------------------------|---|------|--|--|--------------------------------------| | 1 | | 3.54
3.52
3.50
3.58
3.54 | 3. 60
3. 46
3. 48
3. 53
3. 50 | 11
12
13
14 | 3.59
3.66
3.60
3.62
3.54 | 3.52
3.50
3.50
3.62
3.51 | 3. 47
3. 47
3. 58
3. 48
3. 42 | 21 | 3.56
3.50
3.51
3.72
4.04 | 3.52
3.52
3.66
3.48
3.46 | 4.05
3.70
3.55
3.56
3.56 | | 6 | 3. 54
3. 56
3. 63 | 3. 58
3. 56
3. 52
3. 54
3. 62 | 3. 48
3. 50
3. 52
3. 47
3. 48 | 16.
17.
18.
19. | 3.54
3.54
3.54
3.52
3.58 | 3.60
3.63
3.50
3.48
3.50 | 3. 40
3. 50
3. 59
3. 47
4. 26 | 26 | 3.76
3.60
3.54
3.52
3.62
2.62 | 3.47
3.60
3.49
3.50
3.50
3.48 | 3.76
3.68
3.59
3.57
3.48 | ## TIOGA RIVER NEAR ERWINS, N. Y. Location.—At highway bridge, a quarter of a mile below mouth of Canisteo River, near village of Erwins, Steuben County, and 3 miles above junction of Tioga and Cohocton rivers to form Chemung River at town of Painted Post. Drainage area.—1,320 square miles (furnished by Robert O. Hayt). RECORDS AVAILABLE.—July 12, 1918, to September 30, 1918. GAGE.—Chain near left abutment, downstream side of bridge; graduated and read to quarter-tenths twice daily by Miss Jane Sexton. DISCHARGE MEASUREMENTS.—Made from bridge or by wading near the control, 100 yards downstream. CHANNEL AND CONTROL.—Well-compacted gravel, probably permanent. Extremes of discharge.—Maximum stage recorded during period, 6.00 feet at 5.30 p.m. September 20 (discharge, 6,160 second-feet); minimum stage recorded, 0.92 foot August 30 (discharge, 54 second-feet). ICE.—Stage-discharge relation affected by ice. REGULATION.—There is no considerable storage to interfere with the seasonal flow. Accuracy.—Stage-discharge relation believed to be fairly permanent. Rating curve well defined for stages recorded. COOPERATION.—Station established by the Lamoka Power Co., under the direction of the United States Geological Survey. Maintained by the Survey in cooperation with the power company and the State of New York. Discharge measurements of Tioga River near Erwins, N. Y., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------|--------------------------------|-------------------------------|-----------------------------| | July 17
17
Aug. 17 | E. D. Burcharddo. C. C. Covert | Feet.
1.15
1.15
1.28 | Secft.
125
124
143 | Daily discharge, in second-feet, of Tioga River near Erwins, N. Y., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |------------------|-------|---------------------------------|---------------------------------|----------------------|--------------------------------|---------------------------------|-------------------------------------|-----------------------------|---------------------------------|----------------------------------|-------------------------------------| | 1
2
3
4 | | 138
112
82
97
146 | 50
90
121
100
121 | 11
12
13
14 | 124
142
130
118 | 548
513
306
265
220 | 106
112
146
432
294 | 21
22
23
24
25. | 118
127
118
112
106 | 106
109
103
88
80 | 2,340
1,380
980
820
660 | | 6 | | 562
200
190
154
230 | 112
240
205
170
121 | 16 | 100
109
118
97
106 | 180
180
138
121
109 | 220
390
1,100
900
3,920 | 26 | 154
138
112
82
94 | 70
65
60
60
54
50 | 980
1,240
940
700
590 | Note.—Daily discharge estimated because of no gage-height record Aug. 25 to 29 and 31 to Sept. 3, inclusive. Monthly discharge of Tioga River near Erwins, N. Y., for the year ending Sept. 30, 1918. [Drainage area, 1,320 square miles.] | | D | ischarge in s | econd-feet | | Run-off
(depth in | |---------------------|--------------|---------------|------------|------------------------|---------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on drainage area). | | August
September | 562
3,920 | 50
50 | 172
653 | 0.130
.495 | 0.15
.55 | #### PATUXENT RIVER BASIN. #### PATUXENT RIVER NEAR BURTONSVILLE, MD. LOCATION.—At Columbia turnpike bridge, 1½ miles northeast of Burtonsville, Montgomery County, and about 4 miles northwest of Laurel. Drainage area.—127 square miles. RECORDS AVAILABLE.—July 21, 1911, to June 15, 1912 (records furnished by United States Engineer Office); July 21, 1913, to September 30, 1918. Gage.—Stevens water-stage recorder referred to a staff gage in three sections on left bank about 80 feet below highway bridge; prior to July 23, 1914, a vertical staff fastened to left side of bridge pier; datum of recorder is 1.29 feet below that of gage on pier. Recorder inspected by Columbus Brashears and Arthur Beall. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Banks are lined with trees and brush and are overflowed at stage of about 10 feet. Control is a flat gravel bar about 300 feet below bridge. Current is swift under bridge, but sluggish below bridge to control. Extremes of discharge.—Maximum stage during year, 8.68 feet at 12.30 a.m. January 14 (discharge, 2,190 second-feet); minimum stage, 1.69 feet August 25, 26, 27, and 28 (discharge, 47 second-feet). 1911–1918: Maximum stage recorded, 14.6 feet about 9 a. m. January 12, 1915 (discharge, from poorly defined rating curve, 5,100 second-feet); minimum stage, 0.18 foot August 25, 1911 (discharge, 6 second-feet). ICE.—Stage-discharge relation affected by ice during severe winters only. Accuracy.—Stage-discharge relation affected by ice December 10 to January 11, January 12-14, and January 20 to February 12. Rating curve well defined between 50 and 200 second-feet and fairly well defined above 200 second-feet. Operation of water-stage recorder satisfactory throughout the year, except for period November 7-10. Daily discharge ascertained by use of discharge integrator, by hourly method, and by use of mean dailyg age height obtained by inspecting recorder graph. Records excellent. Discharge measurements of Patuxent River near Burtonsville, Md., during the year ending Sept. 30, 1918. | Date. | Made by— | G a ge
height. | Dis-
charge. | Date. | Made by— | Gage
height. |
Dis-
charge. | |--------|------------------------------------|--------------------------|--------------------------|-------------------|-----------------------------------|-------------------------|------------------------| | Nov. 6 | G. C. Stevens
Parker and Horton | Feet.
2. 13
2. 06 | Secft.
72. 0
63. 4 | Dec. 17
Apr. 6 | G. C. Stevens
Stevens and Hoyt | Feet.
a 2.66
2.20 | Secft.
62.3
87.3 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Patuxent River near Burtonsville, Md., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--------------------------------------|----------------------------|----------------------------------|--------------------------------------|-------------------------------------|--|---------------------------------|---|-------------------------------|----------------------------------|-----------------------------------|----------------------------------| | 1 | 55
54
53
51
50 | 76
72
76
76
72 | 75
55
50
48
45 | 19
23
23
23
23
23 | 84
76
76
69
62 | 117
103
98
92
177 | 100
97
94
94
87 | 200
151
131
126
122 | 103
144
162
92
83 | 63
58
51
51
50 | 53
45
43
41
42 | 162
49
41
39
38 | | 6 | 49
49
49
51
55 | 72
70
67
63
59 | 43
42
55
62
92 | 23
23
28
23
23
28 | 69
108
369
270
190 | 130
153
117
107
126 | 84
81
82
229
1,050 | 112
1 0 5
102
94
107 | 78
89
80
72
70 | 49
47
45
44
41 | 42
40
270
55
47 | 43
43
38
42
40 | | 11 | 55
53
78
56
53 | 55
62
65
63
65 | 100
84
69
69
69 | 49
1,810
291
219
190 | 357
844
1,620
405
1,150 | 87
92
121
312
346 | 607
468
520
393
270 | 260
108
103
117
92 | 76
75
68
63
66 | 41
41
121
78
53 | 47
95
171
72
62 | 36
37
37
37
37
32 | | 16 | 50
49
47
49
121 | 65
65
65
63
62 | 62
69
62
55
62 | 190
200
200
190
171 | 357
171
148
323
944 | . 126
. 126
110
97
89 | 219
200
180
162
157 | 87
84
80
76
72 | 65
62
61
59
56 | 47
43
44
47
47 | 40
32
34
36
34 | 34
32
186
84
62 | | 21 | 89
69
82
468
135 | 61
63
61
55
49 | 62
62
49
55
43 | 171
162
171
162
144 | 229
144
162
162
153 | 700
430
200
151
157 | 638
393
239
200
201 | 126
577
131
108
103 | 56
68
63
59
59 | 41
38
35
35
35 | 30
28
26
24
22 | 162
69
50
47
41 | | 26 | 76
92
323
108
507
153 | 47
49
49
55
56 | 43
32
38
15
23
19 | 126
108
108
92
100
92 | 323
153
124 | 130
117
114
108
105
102 | 177
162
153
146
149 | 102
190
97
260
124
146 | 62
63
61
56
56 | 36
35
35
36
74
76 | 22
22
22
40
47
171 | 41
41
41
36
37 | Note.—Discharge estimated Nov. 7-10, account no record. Dec. 10 to Jan. 11, Jan. 15-17, and Jan. 20 to Feb. 12, discharge estimated as in table, because of ice, from discharge measurement study of gage-height graph, and weather records, Monthly discharge of Patuxent River near Burtonsville, Md., for the year ending Sept. 30, 1918. | | D | ischarge in s | econd-feet. | | Run-off | |--|---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April June June July August September | 76
100
1,810
1,620
700
1,050
577
162
121
270 | 47
47
15
19
62
87
81
72
56
35
22
32 | 104
62. 6
55. 1
167
326
164
254
136
74. 2
49. 7
56. 6
55. 9 | 0. 819
. 494
. 434
1. 31
2. 57
1. 29
2. 00
1. 07
. 584
. 391
. 446
. 440 | 0.94
.55
.50
1.51
2.68
1.49
2.23
1.23
.65
.45 | | The year | 1,810 | 15 | 124 | .976 | 13. 23 | #### POTOMAC RIVER BASIN. # POTOMAC RIVER AT POINT OF ROCKS, MD. LOCATION.—At steel highway bridge at Point of Rocks, Frederick County, about one-third mile below Catoctin Creek and 6 miles above Monocacy River. Drainage area. -9,650 square miles. RECORDS AVAILABLE.—February 17, 1895, to September 30, 1918. Gage.—Chain, attached to downstream side of left span of bridge; read by G. H. Hickman. Datum constant since September 2, 1902; prior to this date datum was 0.45 foot higher than at present. Sea-level elevation of gage datum, 200.54 feet. DISCHARGE MEASUREMENTS.—Made from the bridge. CHANNEL AND CONTROL.—Practically permanent. The control is a ledge a few hundred feet below the station, the ledge extending completely across the river except for one relatively unimportant channel. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.1 feet at 6 p. m. April 22 (discharge, 115,000 second-feet); minimum stage recorded, 0.49 foot at 3 p. m. October 1 (discharge, 770 second-feet). 1895–1918: Maximum stage recorded, 29 feet on March 2, 1902 (discharge, 219,000 second-feet); minimum stage, 0.38 foot on September 10, 1914 (discharge, 540 second-feet). The crest of the flood of June 2, 1889, as determined by the U. S. Army Engineers from high-water marks, reached a stage of 40.2 feet (discharge, 325,000 second-feet). ICE.—Stage-discharge relation seldom affected by ice. DIVERSIONS.—The Chesapeake & Ohio Canal parallels the Potomac on the Maryland side. The average discharge of the canal is 75 to 100 second-feet. The discharge in not included in the following tables: REGULATION.—Fluctuation at extremely low stages has been noted and is probably caused by the operation of power plants on the upper Potomac and tributaries. Accuracy.—Stage-discharge relation practically permanent; affected by ice from December 12 to February 11. Rating curve well defined except at extremely low water. Gage read to hundredths once daily; during high water read oftener. Daily discharge ascertained by applying daily gage height to rating table. Records excellent except those for extremely low stages, which are fair. The following discharge measurement was made by G. C. Stevens and M. I. Walters: October 3, 1918: Gage height, 0.70 foot; discharge, 1,120 second-feet. Daily discharge, in second-feet, of Potomac River at Point of Rocks, Md., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|---|--|--|---|--|--|--|--|--|--|--| | 1
2
3
4
5 | 770
1,030
1,190
1,060
945 | 18, 600
12, 500
9, 070
6, 920
5, 380 | 1, 990
2, 250
2, 250
2, 520
2, 660 | | 20, 400
19, 800
14, 100
16, 300
15, 200 | 5, 020
6, 520
5, 750
5, 750
5, 380 | 16, 300
14, 600
11, 000
9, 070
8, 620 | 5, 020
5, 750
5, 020
4, 840
4, 840 | 2, 940
2, 660
3, 240
4, 040
4, 840 | 3, 240
2, 940
3, 540
3, 390
3, 240 | 2,940
2,800
2,380
3,700
3,240 | | 6 | 1,510
1,290 | 4, 840
4, 500
4, 010
4, 010
3, 090 | 2, 380
2, 250
2, 120
2, 120
2, 250 | | 15, 700
10, 000
9, 070
9, 070
9, 530 | 4,500
4,170
4,010
7,330
29,400 | 8, 180
7, 330
6, 520
6, 130
5, 750 | 5, 380
4, 500
4, 170
2, 520
2, 380 | 4, 500
4, 670
4, 500
4, 170
4, 010 | 2, 520
2, 800
3, 090
3, 390
2, 660 | 2, 940
3, 700
3, 640
3, 590
3, 090 | | 11 | 945 | 3, 090
3, 540
2, 940
2, 800
2, 660 | 2, 250 | 63, 900
105, 000
80, 500
68, 000 | 12,000
11,000
13,500
15,700
43,000 | 60, 600
50, 800
27, 500
35, 600
93, 000 | 6, 520
6, 130
5, 380
6, 920
5, 750 | 2,520
2,940
2,800
2,660
2,520 | 4,010
3,860
3,090
3,240
3,700 | 2, 250
2, 120
2, 940
3, 090
3, 540 | 2, 940
2, 800
2, 380
2, 120
1, 990 | | 16 | 1,260
1,220 | 2,800
2,940
1,910
1,540
1,390 | | 40,000 | 28, 800
26, 100
19, 800
13, 500
10, 500 | 111, 000
97, 100
93, 800
80, 500
54, 000 | 5, 750
5, 380
4, 840
4, 190
3, 540 | 2, 380
2, 250
2, 520
2, 520
2, 940 | 3, 390
3, 240
2, 940
2, 800
2, 520 | 3, 090
3, 240
2, 940
2, 800
2, 660 | 2, 120
2, 250
2, 520
4, 500
6, 520 | | 21 |
1,030
945
965
11,500
22,900 | 1, 260
1, 510
1, 680
1, 790
2, 120 | | 55, 600
38, 500
21, 100 | 9, 530
11, 000
8, 620
9, 070
12, 000 | 37, 100
110, 000
95, 400
35, 600
33, 500 | 3, 240
2, 940
3, 540
3, 090
2, 660 | 2,800
3,240
3,860
3,090
2,800 | 2, 940
2, 520
2, 520
2, 380
2, 120 | 2, 940
2, 520
2, 380
2, 520
2, 380 | 6, 920
6, 720
6, 520
5, 380
5, 020 | | 26 | 9,530
7,750
7,330 | 1, 940
1, 540
1, 290
1, 480
1, 760 | | 33, 500 | 6, 520
6, 520
9, 070
6, 520
4, 500
5, 750 | 28, 800
20, 400
22, 900
15, 700
14, 100 | 3, 540
3, 090
2, 940
3, 090
4, 330
5, 380 | 2, 660
2, 520
2, 660
2, 520
2, 730 | 2, 940
3, 240
2, 940
3, 090
4, 330
2, 660 | 2, 250
2, 660
2, 940
3, 240
3, 240
3, 700 | 5, 750
5, 380
5, 020
4, 760
4, 500 | Note.—Discharge estimated, on account of ice, from a study of weather records and daily gage-height graph as follows: Dec. 12-31, 2,700 second-feet; Jan. 1-31, 2,500 second-feet; Feb. 1-11, 3,200 second-feet. Discharge interpolated May 5 and 19, June 30, July 4, and Sept. 8, 22, and 29; discharge estimated Apr. 9. Monthly discharge of Potomac River at Point of Rocks, Md., for the year ending Sept. 30, 1918. | | D | ischarge in s | econd-feet. | | Run-off | |---------------------------------|-------------------|-------------------------|------------------------------|--------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October
November
December | 18,600 | 770
1, 260 | 4, 770
3, 830
2, 550 | 0. 494
. 397
. 264 | 0, 57
. 44
. 30 | | January
February
March | | | 2, 500
28, 300
13, 600 | . 259
2. 93
1. 41 | . 30
3. 05
1. 63 | | April
May
June. | 111,000
16,300 | 4,010
2,660
2,250 | 39, 800
5, 990
3, 310 | 4, 12
, 621
, 343 | 4.60
.72
.38 | | July | 4,840
3,700 | 2,120
2,120
1,990 | 3, 360
2, 910
3, 940 | .348
.302
.408 | . 40
. 35
. 46 | | The year | | 770 | 9, 390 | . 973 | 13. 20 | ## MONOCACY RIVER NEAR FREDERICK, MD. LOCATION.—At Ceresville bridge on toll road leading from Frederick, Frederick County, to Mount Pleasant, about 3,000 feet below Tuscarora Creek (entering from right), 2,000 feet above Israel Creek (entering from left), and 3 miles northeast of Frederick. Drainage area.-660 square miles. RECORDS AVAILABLE.—August 4, 1896, to September 30, 1918. GAGE.—Chain attached to downstream side of right span of bridge; read by Eugene L. Derr. DISCHARGE MEASUREMENTS.—Made from the bridge or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and boulders; shifting during very high floods. Control not well defined. Banks lined with trees and brush; subject to overflow at high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 22.1 feet at 5.20 p. m. February 20 (discharge, 14,300 second-feet); minimum stage recorded, 3.85 feet September 16 and 17 (discharge, 54 second-feet). 1896–1918: Maximum stage recorded, 27.2 feet at 11 a. m. January 13, 1915 (discharge, determined from rating curve used for 1916, 19,000 second-feet); minimum stage, 3.54 feet several days in October, 1910 (discharge, 15 second-feet). ICE.—Stage-discharge relation affected by ice during severe winters only. Accuracy.—Stage-discharge relation affected by ice from December 9 to February 11. Rating curve well defined between 200 and 15,000 second-feet. Discharge measurements made during high water of March, 1917, indicate that rating curves used prior to 1916 gave results about 20 per cent too large at high stages. Gage read to half-tenths once daily; oftener during high water. Daily discharge ascertained by applying gage height to rating table. Records good. The following discharge measurement was made by G. C. Stevens: January 3, 1918: Gage height, 5.45 feet; discharge, 166 second-feet. Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Monocacy River near Frederick, Md., for the year ending Sept. 30, 1918. | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--|--|---|--|---------------------------------------|---|--|--
--|---|---| | 204
178 | 2,060
1,640 | 326
326 | | 2,560 | 454
415 | 932
882 | 494
415 | 218 | 310 | 247
165 | | 178
178 | 1,260
1,030 | 310
294 | | 1,710
1,320 | 378
343 | 784
667 | 882
474 | 191
178 | 128
116 | 140
128
116 | | 178 | 784 | 262 | | 1,640 | 378 | 535 | 343 | 152 | 1,200 | 116
140 | | 165
152 | 644
600 | 262
262 | | 1,320
1,450 | 982
3,060 | 494
474 | 310
278 | 152
128 | 191
165 | 140
140
93
93 | | 152
152
232 | 494
474
454 | | 1,320
4,820 | 1,450
1,260
982 | 8,830
3,590
5,580 | 434
415
434 | 247
247
218 | 128
128
191 | 204
191
165 | 93
93
93
72 | | 232
218 | 434
396 | | 9,390
8,010 | 3,440
3,590 | 3,830 | 434
415 | 232
218 | 326
218 | 152
140 | 72
63 | | 204
178
178
165
360 | 378
360
343
326
294 | | 9,480
3,140
2,920
2,120
13,700 | 1,570
1,320
1,140
982
882 | 2,700
2,270
1,570
1,570
1,450 | 494
415
378
360
310 | 218
191
204
191
204 | 191
152
152
140
140 | 128
116
128
93
72 | 54
54
116
116
165 | | 474
474
474
4,730
8,280 | 294
343
326
326
326 | | 8,830
5,500
1,840
1,570
2,990 | 832
982
832
736
713 | 5, 410
5, 240
2, 410
1, 710
1, 640 | 326
5,580
1,030
622
556 | 191
360
310
262
218 | 140
128
116
116
140 | 72
93
72
72
72 | 278
378
310
218
165 | | 3,060
1,030
4,150
1,450
12,400 | 310
294
278
262
262 | | 11, 800
4, 070
2, 990 | 600
535
556
494
494 | 1, 200
1, 090
982
882
784 | 494
434
378
600
415 | 204
178
191
165
218 | 535
378
165
140
116 | 72
72
93
128
191 | 140
93
93
93
72 | | | 204
178
178
178
178
178
165
152
152
232
232
232
232
218
204
474
4,730
8,280
3,060
4,130
4,1450 | 204 2,060
178 1,640
178 1,260
178 1,030
178 882
178 736
165 644
152 600
152 514
152 494
152 454
232 454
245
257
267
278 1,450 262
278 1,450 262 | 204 2,060 326 178 1,260 310 178 1,260 310 178 1,030 294 178 882 262 178 736 262 165 644 262 152 600 152 514 152 494 152 474 232 454 232 454 232 454 232 454 238 396 294 474 294 474 474 343 165 326 360 294 474 294 474 474 343 165 326 360 310 1,030 294 4150 278 1,450 262 3 | 204 2,060 326 | 204 2,060 326 2,560 178 1,640 326 1,910 178 1,260 310 1,710 178 1,300 294 1,320 178 882 262 1,710 178 784 262 1,640 178 736 262 1,450 165 644 262 1,320 152 514 1,570 152 494 1,320 1,260 232 454 4,820 9,20 1,260 232 454 4,820 9,390 3,440 218 396 8,010 3,590 204 378 9,480 1,570 178 343 2,920 1,140 178 343 2,920 1,140 178 343 2,920 1,140 165 326 2,120 982 360 294 13,700 882 | 204 2,060 326 2,560 454 178 1,640 326 1,910 415 178 1,260 310 1,710 378 178 1,030 294 1,320 343 178 882 262 1,640 378 178 784 262 1,640 378 178 786 262 1,450 415 165 644 262 1,450 3,00 152 514 1,570 7,010 152 494 1,450 3,500 152 514 1,570 7,010 152 494 1,450 8,830 152 474 1,320 1,260 3,590 232 454 4,820 982 5,580 232 454 4,820 982 5,580 232 454 4,820 982 5,580 232 454 4,820 982 5,580 232 454 4,820 982 1,570 2,300 244 378 9,480 1,570 2,700 178 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 179 360 3,140 1,320 2,270 170 360 3,140 1,320 2,2 | 204 2,060 326 2,560 454 932 178 1,640 326 1,910 415 882 178 1,200 310 1,710 378 784 178 1,300 294 1,320 343 667 178 882 262 1,710 415 600 178 784 262 1,450 415 535 178 736 282 1,450 415 535 165 644 262 1,320 982 494 152 600 1,450 3,060 474 152 514 1,570 7,010 434 152 474 1,320 1,260 3,590 415 232 454 9,390 3,404 4,390 434 223 454 9,390 3,404 4,390 434 218 396 8,10 3,590 434 224 | 204 2,060 326 2,560 454 932 494 178 1,640 326 1,910 415 882 415 178 1,260 310 1,710 378 784 882 178 1,030 294 1,320 343 667 474 178 882 262 1,710 415 600 343 178 736 262 1,450 415 535 310 165 644 262 1,320 3,060 474 278 152 600 1,450 3,060 474 278 152 494 1,570 7,010 434 278 152 474 1,320 1,260 3,590 415 247 152 474 1,320 1,260 3,590 415 247 152 474 1,320 1,260 3,590 415 247 232 45 | 204 2,060 326 2,560 454 932 494 218 178 1,640 326 1,910 415 882 415 218 178 1,200 310 1,710 378 784 882 191 178 1,030 294 1,320 343 667 474 178 178 882 262 1,710 415 600 343 165 178 736 262 1,450 415 535 310 140 165 644 262 1,450 415 535 310 140 152 600 1,450 3,600 474 278 128 152 514 1,570 7,010 434 278 140 152 494 1,320 1,260 3,590 434 247 128 232 454 4,820 982 5,580 434 247 128 | 204 2,060 326 2,560 454 932 494 218 310 178 1,640 326 1,910 415 882 415 218 191 178 1,200 310 1,710 378 784 882 191 128 178 1,300 294 1,320 343 667 474 178 116 178 882 262 1,710 415 600 343 165 191 178 784 262 1,460 378 535 343 152 1,200 178 736 282 1,450 415 535 310 140 578 165 644 262 1,320 982 494 310 152 1,200 152 600 1,450 3,600 474 278 128 165 152 494 1,320 1,260 3,590 434 247 | Note.—Discharge estimated, on account of ice, from discharge measurement, weather records, and a study of gage-height graph, as follows: Dec. 9-31, 270 second-feet; Jan. 1-12, 185 second-feet; Jan. 13-25, 590 second-feet; Jan. 26-Feb. 11, 460 second-feet. Monthly discharge of Monocacy River near Frederick, Md., for the year ending Sept. 30, 1918. | | D | ischarge in se | cond-feet. | | | |--|---------------------
-------------------|--------------------------------|----------------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | Run-off in
inches. | | October
November
December
January | 3,060 | 152
262 | 1,440
604
275
408 | 2. 18
. 915
. 417
. 618 | 2. 51
1. 02
. 48
. 71 | | February
March
April
May | 3,590
8,830 | 454
343
310 | 3,560
1,310
2,370
705 | 5.39
1.98
3.59
1.07 | 5.61
2.28
4.00
1.23 | | JuneJulyAugust | 882
713
1,200 | 165
116
72 | 286
198
185 | .433
.300
.280 | .48
.35
.32 | | September The year | | 54
54 | 935 | 1.42 | 19.22 | ## RAPPAHANNOCK RIVER BASIN. #### RAPPAHANNOCK RIVER NEAR FREDERICKSBURG, VA. LOCATION.—At rear of McWhirt farm, 1½ miles above dam of Spottsylvania Power Co. and 3½ miles above Fredericksburg, Spottsylvania County. Drainage area.—1,590 square miles. RECORDS AVAILABLE.—September 19, 1907, to September 30, 1918. Gage.—Vertical staff on right bank; installed November 4, 1913, to replace chain gage destroyed October 31, 1913. Original gage was a vertical staff which was destroyed February 14, 1908, and replaced February 20, 1908, by a chain gage under the cable. All three gages at practically the same location and referred to same datum. Gage read by Charles Perry. DISCHARGE MEASUREMENTS.—Made from cable at gage. At extremely low water measurements can be made by wading or from a bridge over the power canal below the dam. CHANNEL AND CONTROL.—Bed composed of boulders; somewhat rough. One channel. Banks wooded; water overflows right bank at stage about 15 feet and left bank at about 12 feet. Current sluggish at extremely low water. Control is a rocky section a few hundred feet below the gage; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during the year, 11.45 feet at noon April 11 (discharge, 38,500 second-feet); minimum stage recorded, 0.73 foot at 3 p. m. September 17 (discharge, 191 second-feet). 1907–1918: Maximum stage recorded, 11.45 feet at noon April 11, 1918 (discharge, 38,500 second-feet); minimum stage recorded, 0.30 foot at 3 p. m. August 21, 1914 (discharge, 72 second-feet). Ice.—Ice forms near gage but seldom in sufficient quantity at control to affect stagedischarge relation. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined except for extremely high and low stages. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except for winter months. Comparison with records for other stations indicates that the winter records of the Rappahannock are not subject to large errors. Daily discharge, in second-feet, of Rappahannock River near Fredericksburg, Va., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---------------------------------|---|-----------------------------------|-------|--|--|--|---|--|---|---| | 1
2
3
4
5 | 342
282
270
260
245 | 2,920
2,080
1,770
1,420
1,280 | 1,040
860
616
569
518 | | 2,080
1,920
1,920
1,700
1,770 | 1,220
1,220
1,220
1,220
1,220
1,220 | 3,100
2,740
2,570
2,080
1,920 | 1,480
1,560
2,570
2,920
2,570 | 1,420
1,220
750
687
645 | 729
494
410
440
470 | 2,400 | | 6
7
8
9
10 | 276
282
250
294
329 | 1,160
975
918
918
750 | 502
470
534
1,420
918 | | | 1,160
1,100
1,040
1,220
32,500 | 1,770
1,700
1,480
1,480
1,480 | 1,840
1,560
1,420
1,420
729 | 578
598
560
502
502 | 395
355
2,920
2,080
750 | | | 11 | 455
410
329
369
342 | 740
708
698
656
645 | | | 2,000
1,770
1,840
5,910
4,610 | 38,500
15,900
6,770
5,630
5,630 | 1,420
1,480
1,480
1,770
1,700 | 636
740
645
607
550 | 440
425
455
626
805 | 1,280
2,740
2,570
2,920
1,620 | 355
342
329
311
355 | | 16
17
18
19
20 | 276 | 626
626
588
569
550 | | | 2,400 | 4,610
3,920
3,920
3,920
4,140 | 1,560
1,420
1,420
1,420
1,350 | 588
542
502
486
470 | 542
455
425
494
502 | 975
750
750
349
676 | 311
195
369
1,770
2,240 | | 21
22
23
24 | 534
418
2,240 | 534
550
569
550
569 | | | 2,740 | 21,600
23,100
8,010
4,140
4,370 | 1,100
975
918
860
918 | 470
502
542
636
687 | 470
470
425
355
395 | 607
486
382
362
480 | 2,920
2,570
2,080
1,560
1,350 | | 26 | 018 | 494
462
486
588
598 | | 2,740 | 2,080
1,620
1,480
1,350
1,280
1,280 | 4,370
3,700
3,290
3,100
2,920 | 860
860
805
918
1,350
1,420 | 805
2,080
2,000
2,000
1,840 | 410
329
362
230
204
1,480 | 598
455
349
3, 290
2, 240
1, 920 | 1, 220
1, 160
831
502
369 | Note.—Daily discharge estimated, on account of ice, from a study of gage heights, weather records, and comparison with near-by streams, as follows: Dec. 13-31, 400 second-feet; Jan. 1-31, 1,200 second-feet; Feb. 1-11, 3,300 second-feet; and on account of no gage readings, Feb. 12-26, 6,800 second-feet, and Sept. 2-10, 800 second-feet. Discharge interpolated Aug. 25 and Sept. 28. Monthly discharge of Rappahannock River near Fredericksburg, Va., for the year ending Sept. 30, 1918. | | D | Run-off
(depth in | | | | |-------------------------------|-----------------|------------------------------|-------------------------|------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
dramage
area). | | October November December | 2,920 | 245
462 | 1,110
866
516 | 0.698
.545
.325 | 0.80
.61
.37 | | JanuaryFebruary | | | 1,200
5,200
2,320 | .755
3.27
1.46 | .87
3.40
1.68 | | March. April. May. | 38,500
3,100 | 1,280
1,040
805
470 | 7,160
1,490
1,180 | 4.50
.937
.742 | 5.02
1.08
.83 | | June. July August. September. | 1,480
3,290 | 204
349
195 | 1,120
1,120
1,020 | .360
.704
.642 | . 42
. 81
. 72 | | The year. | | 195 | 1,950 | 1.23 | 16.61 | ## MISCELLANEOUS MEASUREMENTS. Miscellaneous discharge measurements in north Atlantic coast drainage basin during the year ending Sept. 30, 1918. | Date. | Stream. | Tributary to— | Locality. | Dis-
charge. | |-------|---------|--|-----------|------------------------| | | | Pemigewasset River (via Bakers
River).
Diversion from East branch of Tully
River. | Pond. | Secft.
37.9
10.5 | # INDEX. | A. Page. | .Page. | |---|--| | Accuracy of data and computed results, de- | Cooks Falls, N. Y., Beaver Kill at 163-164 | | grees of | Cooperation, records of | | Acre-foot, definition of 8 | Cornish, Maine, Ossipee River at 51-52 | | Adirondack Electric Power Corporation, co- | Saco River at | | = ' | Covert, C. C., and assistants, work of 12 | | | Crescent dam, N. Y., Mohawk River at 157-158 | | Amherst, Maine, West Branch of Union | Current meters, Price, plate showing 10 | | River at 16-17 | , ,, | | Androscoggin River at Berlin, N. H 43-44 | D. | | at Errol dam, N. H | Data, explanation of 9-10 | | at Rumford, Maine 44-45 | | | Androscoggin River basin, gaging station rec- | Dead River at The Forks, Maine | | ords in | Deerfield River at Charlemont, Mass 112-113 | | Appropriations, table of 7 | Definition of terms | | Asheulot River at Hinsdale, N. H 99–100 | Delaware River at Port Jervis, N. Y 160-161 | | Athol, Mass., East Branch of Tully River | at Riegelsville, N. J | | near | East Branch of, at Fish Eddy, N. Y 158-160 | | Authorization of work | West Branch of, at Hale Eddy, N. Y. 164-166 | | Aziscohos dam, Maine, Magalloway River at . 45-46 | Delaware River basin, gaging-station records | | , , = - | in | | В. | E. | | Bangor, Maine, Kenduskeag Stream near 31–32 | E. | | | Eagle Bridge, N. Y., Hoosic River near 153-155 | | Beaver Kill at Cooks Falls, N. Y 163-164 | Eastern Connecticut Power Co., cooperation | | Berlin, N. H., Androscoggin River at 43-44 | by 11 | | Blackwater River near Contoocook, N. H 68-69 | Elmwood, N. H., Contoocook River near 66-67 | | Borden Brook near Westfield, Mass 127–128 | Errol dam, N. H., Androscoggin River at 41-42 | | Bristol, N. H., Smith River near 65–66 | Erving, Mass., Millers River at. 103–104 | | Burtonsville, Md., Patuxent River near 174-176 | | | С. | Erwin, N. Y., Tioga River near 173–174 | | 0. | F. | | Campbell, N. Y., Cohocton River near 172 | T 11 Y 2011 | | Charlemont, Mass., Deerfield River at 112-113 | Falls Village, Conn., Housatonic River at 133-134 | | Chemung River at Chemung, N. Y 170-171 | Farmington River near New Boston, Mass. 129-130 | | Chenango Forks, N. Y., Chenango River | Fish Eddy, N. Y., East Branch of Delaware | | near | River at 158-160 | | Chenango River near Chenango Forks, | Foxcroft, Maine,
Piscataquis River near 27–28 | | N. Y | Framingham, Mass., Sudbury River basin | | Clinton, Mass., South Branch of Nashua | near | | River basin near | Franklin Junction, N. H., Merrimack River | | Cochituate, Mass., Lake Cochituate basin | at60-62 | | near 73-75 | Frederick, Md., Monocacy River near 177-179 | | Cohocton River near Campbell, N. Y 172 | Fredericksburg, Va., Rappahannock River | | Computation, results of, accuracy of 10-11 | near | | Conklin, N. Y., Susquehanna River at 166–168 | Friez water-stage recorder, plate showing 11 | | | _ '- '- | | Connecticut Power Co., cooperation by 11 | ي. G. | | Connecticut River at First Lake, near Pitts- | Gaging station, typical, plate showing 10 | | burg, N. H | | | at Orford, N. H | Gibbs Crossing Mass. Ware River at. 114-115 | | | Gibbs Crossing, Mass., Ware River at 114-115 Goss Heights, Mass., Middle Branch of West- | | at Sunderland, Mass 81-94 | Goss Heights, Mass., Middle Branch of West- | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of West-
field River at | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of West-
field River at | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of West-
field River at | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of Westfield River at. 124-125 Great Barrington, Mass., Housatonic River near. 131-132 Grindstone, Maine, East Branch of Penob- 190-124 | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of West- field River at | | at Sunderland, Mass | Goss Heights, Mass., Middle Branch of Westfield River at. 124-125 Great Barrington, Mass., Housatonic River near. 131-132 Grindstone, Maine, East Branch of Penob- 190-124 | | Ħ. | N. | |---|---| | Page. | Page. | | Hadley, N. Y., Sacandaga River at 151–153 | Nashua River basin, South Branch of, near | | Hale Eddy, N. Y., West Branch of Dela- | Clinton, Mass | | ware River at 164–166 | New Boston, Mass., Farmington River near 129-130 | | Hinsdale, N. H., Ashuelot River at 99-100 | New England Power Co., cooperation by 11 | | Holyoke Water Power Co., cooperation by 11 | New Hampshire, cooperation by | | Hoosic River near Eagle Bridge, N. Y 153-155 | New York, cooperation by | | Hope, N. Y., Sacandaga River near 149-151 | North Chichester, N. H., Suncook River at. 69-70 | | Housatonic River at Falls Village, Conn 133-134 | North Creek, N. Y., Hudson River at 137-138 | | near Great Barrington, Mass 131-132 | 0, | | Hudson River at Mechanicville, N. Y 143-144 | ٥. | | at North Creek, N. Y | Orford, N. H., Connecticut River at 79-81 | | at Spier Falls, N. Y | Ossipee River at Cornish, Maine 51-52 | | at Thurman, N. Y 139-140 | 70 | | near Indian Lake, N. Y 135-136 | Р. | | Hudson River basin, gaging-station records | Passadumkeag River at Lowell, Maine 29-30 | | in | Passumpsic River at Pierce's mills, near St. | | I. | Johnsbury, Vt 95-96 | | | Patuxent River near Burtonsville, Md 174-176 | | Indian Lake, N. Y., Hudson River near 135-136 | Pemigewasset River at Plymouth, N. H 53-60 | | Indian Lake reservoir at 144–145 | Penobscot River at West Enfield, Maine 21-22 | | Indian River near | East Branch of, at Grindstone, Maine 23-24 | | Indian Lake reservoir at Indian Lake, N. Y 144-145 | West Branch of, at Millinocket, Maine 18 | | Indian River near Indian Lake, N. Y 146-147 | West Branch of, near Medway, Maine 19-20 | | International Paper Co., cooperation by 11 | Penobscot River basin, gaging-station records | | J. | in | | *- | Pierce, C. H., and assistants, work of 11 | | Jewett City, Conn., Quinebaug River at 75-76 | Piscataquis River near Foxcroft, Maine 27-28 | | к. | Pittsburg, N. H., Connecticut River at First | | Kenduskeag Stream near Bangor, Maine 31-32 | Lake, near | | Kennebec River at The Forks, Maine 34-35 | Pittsfield, Maine, Sebasticook River at 39-41 | | at Waterville, Maine | Plymouth, N. H., Pemigewasset River at 53-60 | | Kennebec River basin, gaging-station records | Point of Rocks, Md., Potomac River at 176-177 | | in | Pond Brook, miscellaneous measurement of 180 | | Knightville, Mass., Westfield River at 120-121 | Port Jervis, N. Y., Delaware River at 160-161 | | L. | Potomac River at Point of Rocks, Md 176-177 | | | Potomac River basin, gaging-station records | | Lake Cochituate basin near Cochituate, Mass. 73-75 | in | | Lawrence, Mass., Merrimack River at 62-64 | Presumpscot River at outlet of Sebago Lake, | | Little Androscoggin River near South Paris, Maine | Maine | | Lowell, Maine, Passadumkeag River at 29-30 | Price current meters, plate showing 10 | | 20 Word Interior 2 descriptions 10 Tot at 1.1.1. 20 00 | Priest Brook near Winchendon, Mass 107 Profile Falls Power Co., cooperation by 11 | | М. | Frome Paris I ower Co., cooperation by | | Machias River at Whitneyville, Maine 14-15 | Q. | | Magalloway River at Aziscohos dam, Maine. 45-46 | Quaboag River at West Brimfield, Mass 118-119 | | Maine, cooperation by | Quinebaug River at Jewett City, Conn 75-76 | | Massachusetts, cooperation by | | | Mattawamkeag River at Mattawamkeag, | R. | | Maine | Rappahannock River near Fredericksburg, | | McAlary, A. F., and assistants, work of 11 | Va179-180 | | Mechanicville, N. Y., Hudson River at 143-144 | Rating curves for Connecticut River at Sun- | | Medway, Maine, West Branch of Penobscot | derland, Mass., figure showing 82 | | River near | Riegelsville, N. J., Delaware River at 161-163 | | at Lawrence, Mass. 62-64 | Riverbank, N. Y., Schroon River at 148-149 | | Merrimack River basin, gaging-station | Rumford, Maine, Androscoggin River at 44-45 | | records in | Run-off (depth in inches), definition of 8 | | Merrimack, N. H., Souhegan River at 70-72 | | | Millers River at Erving, Mass 103-104 | S. | | near Winchendon, Mass 101-102 | Sacandaga River at Hadley, N. Y 151-153 | | Millinocket, Maine, West Branch of Penob- | near Hope, N. Y | | scot River at | Saco River at Cornish, Maine | | Mohawk River at Crescent dam, N.Y 157-158 | St. John River at Van Buren, Maine 12-13 | | at Vischer Ferry dam, N. Y 155–157 | St. Johnsbury, Vt., Passumpsic River at | | Monocacy River near Frederick, Md 177-179 | Pierce's mills, near 95-96 | | Moss Prock at Words II Denot Mass 110 111 | Savona, N. Y., Mud Creek at | | Moss Brook at Wendall Depot, Mass 110-111 Mud Creek at Savona, N. Y 172-173 | Schroon River at Riverbank, N. Y 148-149
 Scope of work | | MING CICOL 41 DAVUHA, IN. 1 1/2-1/3 | Phohe or Moter 1_0 | ## INDEX. | Page. | U. Page. | |--|--| | Sebago Lake outlet, Presumpscot River | Union River, West Branch of, at Amherst, | | at | Maine 16–17 | | Sebasticook River at Pittsfield, Maine 39-41 | V. | | Second-feet, definition of | • • | | Second-feet per square mile, definition of 8 | Van Buren, Maine, St. John River at 12–13 | | Sip Pond Brook near Winchendon, Mass. 105-106 | Vermont, cooperation by | | Smith River near Bristol, N. H 65-66 | Vischer Ferry dam, N. Y., Mohawk River | | Souhegan River at Merrimack, N. H 70-72 | at 155–157 | | South Paris, Maine, Little Androscoggin | w. | | River near 46–47 | W. H. McElwain Co., cooperation by 11 | | Spier Falls, N. Y., Hudson River at 141-142 | Ware River at Gibbs Crossing, Mass 114-115 | | Spottsylvania Power Co., cooperation by 11 | Water-stage recorders, plate showing 11 | | Stage-discharge relation, definition of | Waterville, Maine, Kennebec River at 36-38 | | Stevens, G. C., and assistants, work of 12 | Wendall Depot, Mass., Moss Brook at 110-111 | | Stevens water-stage recorder, plate showing 11 | West Brimfield, Mass., Quaboag River at 118-119 | | Sudbury River basin near Framingham, | West Enfield, Maine, Penobscot River at 21-22 | | Mass 73-74 | West Hartford, Vt., White River at 97-98 | | Suncook River at North Chichester, N. H 69-70 | West Ware, Mass., Swift River at 116-117 | | Sunderland, Mass., Connecticut River at 81-94 | Westfield Little River near Westfield, Mass. 125-127 | | Susquehanna River at Conklin, N. Y 166-168 | Westfield, Mass., Borden Brook near 127–128 | | Susquehanna River basin, gaging-station | Westfield Little River near 125–127 | | records in | Westfield River at Knightville, Mass 120–121 | | Swift River at West Ware, Mass 116-117 | Middle Branch of, at Goss Heights, | | | Mass | | Т. | near Westfield, Mass | | m | White River at West Hartford, Vt 97-98 Whitneyville, Maine, Machias River at 14-15 | | Terms, definition of | Winchendon, Mass., Millers River near 101-102 | | The Forks, Maine, Dead River at 38–39 | Priest Brook near 107 | | Kennebec River at | Sip Pond Brook near 105-106 | | Thurman, N. Y., Hudson River at 139–141 | | | Tioga River near Erwins, N. Y. 173-174 | Work, authorization of 7
division of 11-12 | | Tully River, East Branch of, near Athol, | scope of | | Mass | Z. | | Turners Falls Power & Electric Co., coopera- | • | | tion by 11 | Zero flow, point of, definition of | # STREAM-GAGING STATIONS AND # PUBLICATIONS RELATING TO WATER RESOURCES PART I. NORTH ATLANTIC SLOPE BASINS # STREAM-GAGING STATIONS AND PUBLICATIONS RELATING TO WATER RESOURCES. ### PART I. NORTH ATLANTIC SLOPE BASINS. #### INTRODUCTION. Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow of streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, underground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the bulletins, professional papers, monographs, and annual reports. The results of stream-flow measurements are now published
annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below. - PART I. North Atlantic slope basins. - II. South Atlantic slope and eastern Gulf of Mexico basins. - III. Ohio River basin. - IV. St. Lawrence River basin. - V. Upper Mississippi River and Hudson Bay basins. - VI. Missouri River basin. - VII. Lower Mississippi River basin. - VIII. Western Gulf of Mexico basins. - IX. Colorado River basin. - X. Great Basin. - XI. Pacific slope basins in California. - XII. North Pacific slope basins, in three volumes: - A, Pacific slope basins in Washington and upper Columbia River basin. - B, Snake River basin. - C, Lower Columbia River basin and Pacific slope basins in Oregon. This appendix contains, in addition to the list of gaging stations and the annotated list of publications relating specifically to the section, a similar list of reports that are of general interest in many sections and cover a wide range of hydrologic subjects; also brief references to reports published by State and other organizations (p. xxiv). #### HOW GOVERNMENT REPORTS MAY BE OBTAINED OR CONSULTED. Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below. - 1. Copies may be obtained free of charge by applying to the Director of the Geological Survey, Washington, D. C. The edition printed for free distribution is, however, small and is soon exhausted. - 2. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will on application furnish lists giving prices. - 3. Sets of the reports may be consulted in the libraries of the principal cities in the United States. - 4. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey as follows: Boston, Mass., 2500 Customhouse. Albany, N. Y., 704 Journal Building. Harrisburg, Pa., care of Water Supply Commission. Asheville, N. C., 32-35 Broadway. Chattanooga, Tenn., Temple Court Building. Madison, Wis., c/o Railroad Commission of Wisconsin. Chicago, Ill., 1404 Kimball Building. Ames, Iowa, care of State Highway Commission. Topeka, Kans., 25 Federal Building. Austin, Tex., Capitol Building. Helena, Mont., Montana National Bank Building. Denver, Colo., 403 New Post Office Building. Tucson, Ariz., University of Arizona. Salt Lake City, Utah, 421 Federal Building. Boise, Idaho, 615 Idaho Building. Idaho Falls, Idaho, 228 Federal Building. Tacoma, Wash., 406 Federal Building. Portland, Oreg., 606 Post Office Building. San Francisco, Calif., 328 Customhouse. Los Angeles, Calif., 619 Federal Building. Honolulu, Hawaii, 14 Capitol Building. A list of the Geological Survey's publications may be obtained by applying to the Director, United States Geological Survey, Washington, D. C. #### STREAM-FLOW REPORTS. Stream-flow records have been obtained at more than 4,510 points in the United States, and the data obtained have been published in the reports indicated in the following table: #### Stream-flow data in reports of the United States Geological Survey. #### [A=Annual Report; B=Bulletin; W=Water-Supply Paper.] | Report. | Character of data. | Year. | |--------------------------------|---|---------------------------------| | 10th A, pt. 2
11th A, pt. 2 | Descriptive information only. Monthly discharge and descriptive information. | 1004 1 7 | | | · · · · · · · · · · · · · · · · · · · | 1 1890 | | 12th A, pt. 2 | do | 1884 to June 30,
1891. | | 13th A, pt. 3 | Mean discharge in second-feet. | 1884 to Dec. 31, | | 14th A, pt. 2 | Monthly discharge (long-time records, 1871 to 1893) | 1892,
1888 to Dec. 31, | | B 131 | Descriptions, measurements, gage heights, and ratings
Descriptive information only. | 1893.
1893 and 18 94. | | B 146 | Descriptions, measurements, gage heights, ratings, and monthly discharge (also many data covering earlier years). | 1895. | | W 11
18th A, pt. 4 | Gage heights (also gage heights for earlier years) | 1896.
1895 and 1896. | | | (also similar data for some earlier years). | 1099 8110 1590. | | W 15 | States, eastern Mississippi River, and Missouri River above | 1897. | | W 16 | j unction with Kansas. Descriptions, measurements, and gage heights, western Mississippi River below junction of Missouri and Platte, and western United States. | 1897. | | 19th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also some long-time records). | 1897. | | W 27 | Measurements, ratings, and gage heights, eastern United States,
eastern Mississippi River, and Missouri River. | 1898. | | W 28 | Measurements, ratings, and gage heights, Arkansas River and western United States. | 1898. | | 20th A, pt. 4 | Monthly discharge (also for many earlier years) | 1898. | | W 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1899. | | 21st A, pt. 4 | Monthly discharge Descriptions, measurements, gage heights, and ratings | 1899.
1900. | | 22d A, pt. 4 | Monthly discharge | 1900. | | W 65, 66 | Descriptions, measurements, gage heights, and ratings | 1901. | | W 75 | Monthly discharge | 1901. | | W 82 to 85 | | 1902. | | W 97 to 100 | ldo | 1903. | | W 124 to 135 | do | 1904. | | W 165 to 178 | ido | 1905. | | W 201 to 214 | dodo. | 1906. | | W 241 to 252 | do | 1907-8. | | W 261 to 272 | do | 1909. | | | do | | | W 301 to 312 | do | 1911. | | W 321 to 332 | do | 1912. | | W 351 to 362 | dodo | 1913. | | W 381 to 394 | do | 1914. | | W 401 to 414 | do | 1915. | | W 431 to 444 | dodo | 1916. | | W 451 to 464 | -do | 1917. | | W 471 to 484 | do | 1918. | NOTE.—No data regarding stream flow are given in the 15th and 17th annual reports. The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Supply Paper 119. The following table gives, by years and drainage basin, the numbers of papers on surface-water supply published from 1899 to 1918. The data for any particular station will be found in the reports covering the years during which the station was maintained. For example, data for 1902 to 1918 for any station in the area covered by Part III are published in Water-Supply Papers 83, 98, 128, 169. 205, 243, 263, 283, 303, 323, 353, 383, 403, 433, 453, and 473, which contain records for the Ohio River basin for those years. Numbers of water-supply papers containing results of stream m easurements, 1899-1918. | ш | Atlantic | c dulf of Ohio Maxico Ohio basins River to the to the Missis. Missis. | 6 35, 36 48, 49 48, 49 65, 75 65, 75 65, 75 98 98 98 98 98 98 98 98 98 98 98 98 98 | 7 126
165, 0 166, 1 | 1906 n 201, o 202, p 203, 204 205 | 1907-8. 243 242 243 243 1909 243 243 243 243 243 243 243 243 243 243 | |------|-----------------------------|--|--|------------------------|-----------------------------------|--| | | | St. Hutson Lawrence Bay and Great Missa- Lakes Sippi River basins. basin. | 36
49
65,75
78,83
8,83,85
797
89,99,m100
129
81,128,130 | 170 | 506 | 244
2864
3044
3044
3044
404
404
404
404
404
404 | | IA | | ound Missouri Biyer Biyer oi basin. | 36 ° 36, 37
49 49, 50
5, 75 66, 75
1100 99
130, 9131 | 171 172 | 207 208 | 246
285
285
285
305
305
305
305
325
325
326
326
326
326
326
326
326
326
326
326 | | ΔИ | • | Lower
Missis-
sippi
River
basin. | 37
50
8 65, 66, 75
8 83, 84
8 98, 99
8 128, 131 | k 169, 173 | k 205, 209 | 247
287
307
327
837
407
475
475 | | VIII | | Western
Gulf of
Mexico
basins. | 37
66,75
84
99
132 | 174 1 | 210 | 25 88 88 88 88 88 88 88 88 88 88 88 88 88 | | XI | | Colorado
River
basin. | 66,75
66,75
100
133 | 175, 177 | 211 | 452 888 88 88 88 88 88 88 88 88 88 88 88 8 | | × | | Great
Basin. | 38, ¢ 39
51
66, 75
100
33, r 134 | 176, r 177 | 212,r 213 | 250,r 251
270,r 271
290
310
330
380
440
440
440
480 | | × | | Pacific slope passins in California. | 38, f 39
66, 75
100
100
134 | 171 | 213 | 25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | North F | Pacific slope basins in Washington and upper Columbia | 86,75
85,75
100
135 | 178 | 214 | 252
272
292
332A
332A
362A
362A
362
442
442
442
442
442
443 | | XII | North Pacific slope basins. | Snake
River
basin. | 38
51
66,75
85
100
135 | 178 | 214 | 252
272
332B
332B
362B
362B
363
443
443
443 | | | oasins. | Lower
Columbia
River and
Pacific
slope
basins in
Oregon. | 38
51,
66, 75
85
100
100
135 | 1177,178 | 214 | 252
272
332
332
414
444
444
864
864
864
864
864
864
864
86 | Paper 39. Tables and manage to manage the paper of pa Mohave River only. f Kings and Kern rivers and south Pacific slope basins. g Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 52. Tables of morthly discharge for 1900 in Twenty-second Annual
Report, Part IV. k Wissalickon and Schuylkill rivers to James River. *** Tributates of Mississippi from east. *** I Lake Ontario and tributaries of St. Lawrence River. *** Hudson Bay only. *** New England rivers only. *** Puldson River to Delaware River, inclusive. *** Susquedgama River to Yadkin River, inclusive. *** Platte and Kansas rivers. *** Great Basin in California, except Truckee and Carson river basins. * Below junction with Gila. * Rogue, Umpqua, and Silet. rivers only. In these papers and in the following lists the stations are arranged in downstream order. The main stem of any river is determined by measuring or estimating its drainage area—that is, the headwater stream having the largest drainage area is considered the continuation of the main stream, and lake surfaces and local changes in name are disregarded. All stations from the source to the mouth of the main stem of the river are presented first, and the tributaries in regular order from source to mouth follow, the streams in each tributary basin being listed before those of the next basin below. In exception to this rule the records for Mississippi River are given in four parts, as indicated on page III, and the records for large lakes are taken up in order of streams around the rim of the lake. #### PRINCIPAL STREAMS. The principal streams flowing into the Atlantic Ocean between St. John River, Maine-New Brunswick, and York River, Virginia, are the St. Croix, Machias, Union, Penobscot, Kennebec, Androscoggin, Saco, Merrimack, Mystic, Blackstone, Connecticut, Hudson, Delaware, Susquehanna, Potomac, and Rappahannock. The streams drain wholly or in part the States of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Jersey, New Hampshire, New York, Pennsylvania, Rhode Island, Vermont, Virginia, and West Virginia. #### GAGING STATIONS.1 Note.—Dash after date indicates that station was being maintained September 30, 1918. Period after a date indicates discontinuance. #### ST. JOHN RIVER BASIN. St. John River near Dickey, Maine, 1910-11. St. John River at Fort Kent, Maine, 1905-1915. St. John River at Van Buren, Maine, 1908- Allagash River near Allagash, Maine, 1910-11. St. Francis River at St. Francis, Maine, 1910-11. Fish River at Wallagrass, Maine, 1903-1908; 1911. Madawaska River at St. Rose du Degele, Quebec, 1910-11. Aroostook River at Fort Fairfield, Maine, 1903-1910. #### ST. CROIX RIVER BASIN. St. Croix River near Woodland (Spragues Falls), Maine, 1902-1911. St. Croix River at Baring, Maine, 1914. West Branch of St. Criox River at Baileyville, Maine, 1910-1912. #### MACHIAS RIVER BASIN. Machias River at Whitneyville, Maine, 1903- ¹ St. John River to York River, inclusive. #### UNION RIVER BASIN. Union River, West Branch (head of Union River), at Amherst, Maine, 1909–Union River, West Branch, near Mariaville, Maine, 1909. Union River at Ellsworth, Maine, 1909. East Branch of Union River near Waltham, Maine, 1909. Webb Brook at Waltham, Maine, 1909. Green Lake (head of Reeds Brook) at Green Lake, Maine, 1909-1912. Reeds Brook (Green Lake Stream) at Lakewood, Maine, 1909-1913. Branch Lake (head of Branch Lake Stream) near Ellsworth, Maine, 1909-1915. Branch Lake Stream near Ellsworth, Maine, 1909-1914. #### PENOBSCOT RIVER BASIN. Penobscot River, West Branch (head of Penobscot River), at Millinocket, Maine, 1901–Penobscot River, West Branch, near Medway, Maine, 1916– Penobscot River at West Enfield, Maine, 1901- Penobscot River at Sunkhaze rips, near Costigan, Maine, 1899-1900. East Branch of Penobscot River at Grand Lake dam, Maine, 1912. East Branch of Penobscot River at Grindstone, Maine, 1902- Mattawamkeag River at Mattawamkeag, Maine, 1902- Piscataquis River near Foxcroft, Maine, 1902- Passadumkeag River at Lowell, Maine, 1915- Cold Stream Pond (head of Cold Stream), Maine, 1900–1911 (record of opening and closing of pond). Cold Stream at Enfield, Maine, 1904-1906. Kenduskeag Stream near Bangor, Maine, 1908- Orland River: Phillips Lake outlet near East Holden, Maine, 1904-1908. ST. GEORGE RIVER BASIN. St. George River at Union, Maine, 1913-14. #### KENNEBEC RIVER BASIN. Moose River (head of Kennebec River) near Rockwood, Maine, 1902–1908; 1910–1912. Moosehead Lake (on Kennebec River) at Greenville, Maine, 1903–1906 (stage only). Moosehead Lake at east outlet, Maine (stage only), 1895- Kennebec River at The Forks, Maine, 1901- Kennebec River at Bingham, Maine, 1907-1910. Kennebec River at North Anson, Maine, 1901-1907. Kennebec River at Waterville, Maine, 1892- Kennebec River at Gardiner, Maine, 1785-1910 (record of opening and closing of navigation). Roach River at Roach River, Maine, 1901-1908. Dead River near The Forks, Maine, 1901-1907; 1910- Carrabassett River at North Anson, Maine, 1901-1907. Sandy River near Farmington, Maine, 1910-1915. Sandy River near Madison, Maine, 1904–1908. Sebasticook River at Pittsfield, Maine, 1908- Messalonskee Stream at Waterville, Maine, 1903-1905. Cobbosseecontee Lake (on Cobbosseecontee Stream), Maine, 1839–1911 (dates of opening and closing). Cobbosseecontee Stream at Gardiner, Maine, 1890-1915. #### ANDROSCOGGIN RIVER BASIN. Rangeley Lake (head of Androscoggin River), Maine, 1879–1911 (dates of opening and closing). Androscoggin River at Errol dam, N. H., 1905- Androscoggin River at Berlin, N. H., 1913- Androscoggin River at Gorham, N. H., 1903 (fragmentary). Androscoggin River at Shelburne, N. H., 1903-1907; 1910. Androscoggin River at Rumford Falls, Maine, 1892-1903; 1905- Androscoggin River at Dixfield, Maine, 1902-1908. Magalloway River at Aziscohos dam, Maine, 1912- Auburn Lake, Maine, 1890-1911 (date of opening). Little Androscoggin River at Bisco Falls, near South Paris, Maine, 1913- #### PRESUMPSCOT RIVER BASIN. Presumpscot River at outlet of Sebago Lake, Maine, 1887- SACO RIVER BASIN. Saco River near Center Conway, N. H., 1903-1912. Saco River at Cornish, Maine, 1916- Saco River at West Buxton, Maine, 1907- Ossipee River at Cornish, Maine, 1916- #### MERRIMACK RIVER BASIN. Pemigewasset River (head of Merrimack River) at Plymouth, N. H., 1886-1913. Merrimack River at Franklin Junction, N. H., 1903- Merrimack River at Garvins Falls, N. H., 1904-1915. Merrimack River at Lowell, Mass., 1848-1861; 1866-1916. Merrimack River at Lawrence, Mass., 1880- Middle Branch of Pemigewasset River at North Woodstock, N. H., 1911-12. Smith River near Bristol, N. H., 1918- Lake Winnepesaukee at Lakeport, N. H., 1860-1911. (Stage only.) Contoocook River at Elmwood, N. H., 1918- Contoocook River at West Hopkinton, N. H., 1903-1907. Blackwater River near Contoocook, N. H., 1918- Suncook River at North Chichester, N. H., 1918- Suncook River at East Pembroke, N. H., 1904-5. Souhegan River at Merrimack, N. H., 1909- Nashua River: South Branch of Nashua River, Clinton, Mass., 1896- Concord River at Lowell, Mass., 1901-1916. Sudbury River at Framingham, Mass., 1875- Lake Cochituate at Cochituate, Mass., 1863- #### MYSTIC RIVER BASIN. Mystic Lake (on Mystic River) near Boston, Mass., 1878-1897. CHARLES RIVER BASIN. Charles River at Waltham, Mass., 1903-1909. #### TAUNTON RIVER BASIN. Matfield River (head of Taunton River) at Elmwood, Mass., 1909–10. Satucket River near Elmwood, Mass., 1909–10. 498°-21--wsp 471---13 #### PROVIDENCE RIVER BASIN. #### Providence River: Seekonk River: Tenmile River near Rumford, R. I., 1909. Blackstone River at Woonsocket, R. I., 1904-5. Blackstone River at Albion, R. I., 1914-1916. Blackstone River at Berkeley, R. I., 1901-2. Branch River at Branch Village, R. I., 1909-10; 1912-13. Woonasquatucket River at Olneyville, R. I., 1910. PAWTUXET RIVER BASIN. Pawtuxet River at Harris, R. I., 1909. PAWCATUCK RIVER BASIN. Pawcatuck River: Wood River at Hope Valley, R. I., 1909-10. THAMES RIVER BASIN. #### Thames River: Quinebaug River: Shetucket River at Willimantic, Conn., 1904-5. CONNECTICUT RIVER BASIN. Connecticut River at First Lake, near Pittsburg, N. H., 1917- Connecticut River at Orford, N. H., 1900- Connecticut River at Sunderland, Mass., 1904- Connecticut River at Holyoke, Mass., 1880-1899. Connecticut River at Hartford, Conn., 1896-1908. Israel River above South Branch, near Jefferson Highlands, N. H., 1903-1906. Israel River below South Branch, at Jefferson Highlands, N. H., 1903-1907. Passumpsic River at Pierce's mills, near St. Johnsbury, Vt., 1909- Passumpsic River at St. Johnsbury Center, Vt., 1903. Ammonosuc River at Bretton Woods, N. H., 1903-1907. Zealand River near Twin Mountain, N. H., 1903-1907. Little River at Twin Mountain, N. H., 1904-5. White River at Sharon, Vt., 1903-1904; 1909-1913. White River at West Hartford, Vt., 1915- Ashuelot River at Winchester, N. H., 1903-1904. Ashuelot River at Hinsdale, N. H., 1907-1909; 1914- Millers River at Wendell Depot, Mass., 1909-1913. Millers River near Winchenden, Mass., 1916- Millers River at Erving, Mass., 1914- Sip Pond Brook near Winchenden, Mass., 1916- Priest Brook near Winchenden, Mass., 1916- Otter River near Gardner, Mass., 1916-1917. East Branch of Tully River near Athol, Mass., 1916- Moss Brook at Wendell Depot, Mass., 1909-10; 1916- Deerfield River at Hoosac Tunnel, Mass., 1909-1913. Deerfield River at Charlemont, Mass., 1913- Deerfield River at Shelburne Falls, Mass., 1907-1913. Deerfield River at Deerfield, Mass., 1904-5. Ware River (head of Chicopee River) at Ware, Mass., 1904-1911. Connecticut River tributaries-Continued. Ware River at Gibbs Crossing, Mass., 1912- Burnshirt River near Templeton, Mass., 1909. Swift River at West Ware, Mass., 1910- Quaboag River at West Warren, Mass., 1903-1907. Quaboag River at West Brimfield, Mass., 1909- Westfield River at Knightville, Mass., 1909- Westfield River at Russell, Mass., 1904-5. Westfield River near Westfield, Mass., 1914- Middle Branch of Westfield River at Goss Heights, Mass., 1910- West Branch of Westfield River at Chester, Mass., 1915. Westfield Little River near Westfield, Mass., 1905- Borden Brook near Westfield, Mass., 1910- Farmington River near
New Boston, Mass., 1913- Salmon River at Leesville, Conn., 1905-6. #### HOUSATONIC RIVER BASIN. Housatonic River near Great Barrington, Mass., 1913- Housatonic River at Falls Village, Conn., 1912- Housatonic River at Gaylordsville, Conn., 1900-1914. Tenmile River at Dover Plains, N. Y., 1901–1903. Pomperaug River at Bennetts Bridge, Conn., 1913-1916. #### MIANUS RIVER BASIN. Mianus River at Bedford, N. Y., 1903. Mianus River near Stamford, Conn., 1903. #### BYRAM RIVER BASIN, Byram River, West Branch (head of Byram River), near Port Chester, N. Y., 1903. Byram River at Pemberwick, Conn., 1903. East Branch of Byram River near Greenwich, Conn., 1903. Middle Branch of Byram River near Riverville, Conn., 1903. #### HUDSON RIVER BASIN. Hudson River near Indian Lake, N. Y., 1916- Hudson River at North Creek, N. Y., 1907- Hudson River at Thurman, N. Y., 1907- Hudson River at Corinth, N. Y., 1904-1912. Hudson River at Spier Falls, N. Y., 1912- Hudson River at Fort Edward, N. Y., 1899-1908. Hudson River at Mechanicville, N. Y., 1890- Cedar River near Indian Lake, N. Y., 1911-1917. Indian Lake reservoir near Indian Lake, N. Y., 1900- Indian River near Indian Lake, N. Y., 1912-1914; 1915- Schroon Lake (on Schroon River) at Pottersville, N. Y., 1908-1911. Schroon River at Riverbank, N. Y., 1907- Schroon River at Warrensburg, N. Y., 1895-1902. Sacandaga River at Wells, N. Y., 1907-1911. Sacandaga River near Hope, N. Y., 1911- Sacandaga River at Northville, N. Y., 1907-1910. Sacandaga River near Hadley, N. Y., 1907-1910. Sacandaga River (at cable) at Hadley, N. Y., 1911- Hudson River tributaries-Continued. Sacandaga River at Union Bag & Paper Co.'s mill at Hadley, N. Y., 1909-1911. West Branch of Sacandaga River at Whitehouse, N. Y., 1910. West Branch of Sacandaga River at Blackbridge, near Wells, N. Y., 1911-1916. Batten Kill at Battenville, N. Y., 1908. Fish Creek at Burgoyne, N. Y., 1905; 1908. Hoosic River near Eagle Bridge, N. Y., 1910- Hoosic River at Buskirk, N. Y., 1903-1908. Mohawk River at Ridge Mills, near Rome, N. Y., 1898-1900. Mohawk River at Utica, N. Y., 1901-1903. Mohawk River at Little Falls, N. Y., 1898-1909; 1912. Mohawk River at Rocky Rift dam, near Indian Castle, N. Y., 1901. Mohawk River at Tribes Hill, N. Y., 1912. Mohawk River at Schenectady, N. Y., 1899-1901. Mohawk River at Rexford Flats, N. Y., 1898-1901. Mohawk River at Vischer Ferry dam, N. Y., 1913- Mohawk River at Dunsbach Ferry, N. Y., 1898-1909. Mohawk River at Crescent Dam, N. Y., 1918- Ninemile Creek at Stittville, N. Y., 1898-99. Oriskany Creek at Coleman, N. Y., 1904-1906. Oriskany Creek at Wood-road bridge, near Oriskany, N. Y., 1901-1904. Oriskany Creek at State dam, near Oriskany, N. Y., 1898-1900. Saquoit Creek at New York Mills, N. Y., 1898-1900. Nail Creek at Utica, N. Y., 1904. Reels Creek near Deerfield, N. Y., 1901-1904. West Canada Creek at Wilmurt, N. Y., 1912-13. Reels Creek at Utica, N. Y., 1901-2. Johnson Brook at Deerfield, N. Y., 1903-1905. Starch Factory Creek at New Hartford, N. Y., 1903-1906. Graefenberg Creek at New Hartford, N. Y., 1903–1906. Sylvan Glen Creek at New Hartford, N. Y., 1903-1906. West Canada Creek at Twin Rock bridge, near Trenton Falls, N. Y., 1900-1909. West Canada Creek at Poland, N. Y., 1913. West Canada Creek at Middleville, N. Y., 1898-1901. West Canada Creek at Kast Bridge, N. Y., 1905-1909; 1912-13. East Canada Creek at Dolgeville, N. Y., 1898-1909; 1912. Caroga Creek 3 miles above junction with Mohawk River, N. Y., 1898-99. Cayadutta Creek at Johnstown, N. Y., 1899-1900. Schoharie Creek at Prattsville, N. Y., 1902-1913. Schoharie Creek at Schoharie Falls, above Mill Point, N. Y., 1900-1901. Schoharie Creek at Mill Point, N. Y., 1900-1903. Schoharie Creek at Fort Hunter, N. Y., 1898-1901. Schoharie Creek at Erie Canal aqueduct, below Fort Hunter, N. Y., 1900. Alplaus Kill near Charlton, N. Y., 1913-1916. Quacken Kill at Quacken Kill, N. Y., 1894. Normans Kill at Frenchs Mill, N. Y., 1891. Kinderhook Creek at Wilsons dam, near Garfield, N. Y., 1892-1894. Kinderhook Creek at East Nassau, N. Y., 1892-1894. Kinderhook Creek at Rossman, N. Y., 1906-1909; 1911-1914. Catskill Creek at South Cairo, N. Y., 1901-1907. Esopus Creek at Olivebridge, N. Y., 1903-4. Esopus Creek near Olivebridge, N. Y., 1906-1913. Esopus Creek at Kingston, N. Y., 1901–1909. Esopus Creek at Mount Marion, N. Y., 1907-1913. Hudson River tributaries—Continued. Rondout Creek at Rosendale, N. Y., 1901-1903; 1906-1913. Diversion to Delaware and Hudson canal at Rosendale, N. Y., 1901-1903; 1906. Wallkill River at Newpaltz, N. Y., 1901-1903. Wappinger Creek at Wappinger Falls, N. Y., 1903-1905. Fishkill Creek at Glenham, N. Y., 1901-1903. Foundry Brook at Cold Spring, N. Y., 1902-3. Croton River at Croton dam, near Croton Lake, N. Y., 1870-1899. #### PASSAIC RIVER BASIN. Passaic River at Millington, N. J., 1903-1906. Passaic River near Chatham, N. J., 1902-1911. Passaic River at Two Bridges (Mountain View), N. J., 1901-1903. Rockaway River at Boonton, N. J., 1903-4. Pompton River at Pompton Plains, N. J., 1903-4. Pompton River at Two Bridges (Mountain View), N. J., 1901-1903. Ramapo River near Mahwah, N. J., 1903-1906; 1908. Wanaque River at Wanaque, N. J., 1903-1905. #### RARITAN RIVER BASIN. Raritan River, South Branch (head of Raritan River), at Stanton, N. J., 1903-1906. Raritan River at Finderne, N. J., 1903-1907. Raritan River at Boundbrook, N. J., 1903-1909. North Branch of Raritan River at Pluckemin, N. J., 1903-1906. Millstone River at Millstone, N. J., 1903-4. #### DELAWARE RIVER BASIN. Delaware River, East Branch (head of Delaware River), at Fish Eddy, N. Y., 1912–Delaware River, East Branch, at Hancock, N. Y., 1902–1912. Delaware River at Port Jervis, N. Y., 1904- Delaware River at Riegelsville, N. J., 1906- Delaware River at Lambertville, N. J., 1897-1908. Beaver Kill at Cooks Falls, N. Y., 1913- West Branch of Delaware River at Hale Eddy, N. Y., 1912- West Branch of Delaware River at Hancock, N. Y., 1902-1912. Mongaup River near Rio, N. Y., 1909-1913. Neversink River at Godeffroy, N. Y., 1903; 1909-10; 1911-1914. Neversink River at Port Jervis, N. Y., 1902-3. Paulins Kill at Columbia, N. J., 1908-9. Lehigh River at South Bethlehem, Pa., 1902-1905; 1909-1913. Lehigh River at Easton, Pa., 1909. Musconetcong River at Asbury, N. J., 1903. Musconetcong River near Bloomsbury, N. J., 1903-1907. Tohickon Creek at Point Pleasant, Pa., 1883-1889; 1901-1913. Neshaminy Creek below Forks, Pa., 1884-1913. Schuylkill River near Philadelphia, Pa., 1898-1912. Perkiomen Creek near Frederick, Pa., 1884-1913. Wissahickon Creek near Philadelphia, Pa., 1897-1902; 1905-6. #### SUSQUEHANNA RIVER BASIN. Susquehanna River at Colliersville, N. Y., 1907-8. Susquehanna River at Conklin, N. Y., 1912- Susquehanna River at Binghamton, N. Y., 1901-1912. Susquehanna River at Wysox, Pa., 1908-9. Susquehanna River at Wilkes-Barre, Pa., 1899-1913. Susquehanna River at Danville, Pa., 1899-1913. Susquehanna River at Harrisburg, Pa., 1891–1913. Susquehanna River at McCall Ferry, Pa., 1902-1909. Chenango River at South Oxford, N. Y., 1903. Chenango River near Greene, N. Y., 1908. Chenango River near Chenango Forks, N. Y., 1912- Chenango River at Binghamton, N. Y., 1901-1912. Eaton Brook, Madison County, N. Y., 1835. Madison Brook, Madison County, N. Y., 1835. Tioughnioga River at Chenango Forks, N. Y., 1903. Cayuta Creek at Waverly, N. Y., 1898-1902. (Data in Water-Supply Paper 109, only.) Chemung River at Chemung, N. Y., 1903- (Data for period prior to 1905 published in Water-Supply Paper 109.) Cohocton River near Campbell, N. Y., 1918- Mud Creek at Savona, N. Y., 1918- Tioga River near Erwins, N. Y., 1918- West Branch of Susquehanna River at Williamsport, Pa., 1895-1913. West Branch of Susquehanna River at Allenwood, Pa., 1899-1902. Juniata River at Newport, Pa., 1899-1913. Broad Creek at Mill Green, Md., 1905-1909. Octoraro Creek at Rowlandsville, Md., 1896-1899. Deer Creek near Churchville, Md., 1905-1909. #### GUNPOWDER RIVER BASIN. Gunpowder Falls at Glencoe, Md., 1905-1909. Little Gunpowder Falls near Belair, Md., 1905-1909. #### PATAPSCO RIVER BASIN. Patapsco River at Woodstock, Md., 1896-1909. #### PATUXENT RIVER BASIN. Patuxent River near Burtonsville, Md., 1911-12; 1913-Patuxent River at Laurel, Md., 1896-1898. #### POTOMAC RIVER BASIN. Potomac River, North Branch (head of Potomac River), at Piedmont, W. Va., 1899-1906. Potomac River, North Branch, at Cumberland, Md., 1894-1897. Potomac River at Great Cacapon, W. Va., 1895. Potomac River at Point of Rocks, Md., 1895- Potomac River at Great Falls, Md., 1886-1891. Potomac River at Chain Bridge, near Washington, D. C., 1892-1895. Savage River at Bloomington, Md., 1905-6. Georges Creek at Westernport, Md., 1905-6. Wills Creek near Cumberland, Md., 1905-6. South Branch of Potomac River near Springfield, W. Va., 1894-1896; 1899-1906. Opequan Creek near Martinsburg, W. Va., 1905-6. Tuscarora Creek at Martinsburg, W. Va., 1905. Antietam Creek near Sharpsburg, Md., 1897-1905. Potomac River tributaries-Continued. North River (head of South Fork of Shenandoah River, which is continuation of main stream) at Port Republic, Va., 1895–1899. South Fork of Shenandoah River near Front Royal, Va., 1899-1906. Shenandoah River at Millville, W. Va., 1895-1909. Cooks Creek at Mount Crawford, Va., 1905-6. Middle River: Lewis Creek near Staunton, Va., 1905-6. South River at Basic City, Va., 1905-6. South River at Port Republic, Va., 1895-1899. Elk Run at Elkton, Va., 1905-6. Hawksbill Creek near Luray, Va., 1905-6. North Fork of Shenandoah River near Riverton, Va., 1899-1906. Passage Creek at Buckton, Va., 1905-6. Monocacy River near Frederick, Md., 1896- Goose Creek near Leesburg, Va., 1909-1912. Rock Creek at Zoological Park, D. C., 1897-1900. Rock Creek at Lyons Mill, D. C., 1892-1894. Occoquan Creek near Occoquan, Va., 1913-1916. RAPPAHANNOCK RIVER BASIN. an I Rappahannock River near Fredericksburg, Va., 1907- ####
REPORTS ON WATER RESOURCES OF NORTH ATLANTIC COAST. #### PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY. #### WATER-SUPPLY PAPERS. Water-supply papers are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers marked in this way may, however, be purchased (at price noted) from the Superintendent of Documents, Washington, D. C. Omission of the price indicates that the report is not obtainable from Government sources. Water-supply papers are of octavo size. *24. Water resources of the State of New York, Part I, by G. W. Rafter. 1899. 99 pp., 13 pls. 15c. Describes the principal rivers of New York and their more important tributaries, and gives data on temperature, precipitation, evaporation, and stream flow. *25. Water resources of the State of New York, Part II, by G. W. Rafter. 1899. 100 pp., 12 pls. 15c. Contains discussion of water storage projects on Genesee and Hudson rivers, power development at Niagara Falls, descriptions and early history of State canals, and a chapter on the use and value of the water power of the streams and canals; also brief discussion of the water yields of sand areas of Long Island. - *44. Profiles of rivers in the United States, by Henry Gannett. 1901. 100 pp., 11, pls. 15c. - Gives elevations and distances along rivers of the United States, also brief descriptions of many of the streams, including St. Croix, Penobscot, Kennebec, Androscoggin, Saco, Merrimack, Connecticut, Housatonic, Hudson, Mohawk, Delaware, Lehigh, Schuylkill, Susquehanna, Juniata, Potomac, and James rivers. - *57. Preliminary list of deep borings in the United States, Part I (Alabama-Montana), by N. H. Darton. 1902. 60 pp. (See No. 149.) 5c. - *61. Preliminary list of deep borings in the United States, Part II (Nebraska-Wyoming), by N. H. Darton. 1902. 67 pp. 5c. Nos. 57 and 61 contain information as to depth, diameter, yield, and head of water in borings more than 400 feet deep; under head "Remarks" give information concerning temperature, quality of water, purposes of boring, etc. The lists are arranged by States, and the States are arranged alphabetically. Revised edition published in 1905 as Water-Supply Paper 149 (q. v.). *69. Water powers of the State of Maine, by H. A. Pressey. 1902. 124 pp., 14 pls. 20c. Discusses briefly the geology and forests of Maine and in somewhat greater detail the drainage areas, lake storage, and water powers of the St. Croix, Penobscot, Kennebec, Androscoggin, Presumpscot, Saco, and St. John rivers, and the minor coastal streams; mentions also developed tidal powers. Sewage pollution in the metropolitan area near New York City and its effect on inland water resources, by M. O. Leighton. 1902. 75 pp., 8 pls. 10c. Defines "normal" and "polluted" waters and discusses the water of Raritan, Passaic, and Hudson rivers and their tributaries and the damage resulting from pollution. Observations on the flow of rivers in the vicinity of New York City, by H. A. Pressey. 1903. 108 pp., 13 pls. 15c. Describes methods of measuring stream flow in open channels and under ice, and the quality of the river water as determined by tests of turbidity, color, alkalinity, and permanent hardness. The streams considered are Catskill, Esopus, Rondout, and Fishkill creeks, and Wallkill, Tenmile, and Housatonic rivers. ¹ For stream-measurement reports see tables on pages IV, V, VI. Normal and polluted waters in northeastern United States, by M. O. Leighton. 1903. 192 pp. 10c. Defines essential qualities of water for various uses, the impurities in rain, surface, and underground waters, the meaning and importance of sanitary analyses, and the principal sources of pollution; chiefly "a review of the more readily available records" of examination of water supplies derived from streams in the Merrimack, Connecticut, Housatonic, Delaware, and Ohio River basins; contains many analyses. The Passaic flood of 1902, by G. B. Hollister and M. O. Leighton. 1903. 56 pp. 15 pls. 15c. Describes the topography of the area drained by the Passaic and its principal tributaries; discusses flood flow and losses caused by the floods, and makes comparison with previous floods; suggests construction of dam at Mountain View to control flood flow. See also No. 92. - The Passaic flood of 1903, by M. O. Leighton. 1904. 48 pp., 7 pls. 5c. Discusses flood damages and preventive measures. See No. 88. - 102. Contributions to the hydrology of eastern United States, 1903; M. L. Fuller, geologist in charge. 1904. 522 pp. 30c. Contains brief reports on the wells and springs of the New England States and New York. The reports comprise tabulated well records giving information as to location, owner, depth, yield, head, etc., supplemented by notes as to elevation above sea, material penetrated, temperature, use, and quality; many miscellaneous analyses. - *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. Superseded by 152. Cites statutory restrictions of water pollution. - 106. Water resources of the Philadelphia district, by Florence Bascom. 1904. 75 pp., 4 pls. 5c. Describes the physiography, stratigraphic geology, rainfall, streams, ponds, springs, deep and artesian wells, and public water supplies of the area mapped on the Germantown, Norristown, Philadelphia, and Chester atlas sheets of the United States Geological Survey; compares quality of Delaware and Schuylkill River waters. - 108. Quality of water in the Susquehanna River drainage basin, by M. O. Leighton, with an introductory chapter on physiographic features, by G. B. Hollister. 1904. 76 pp., 4 pls. 15c. - 109. Hydrography of the Susquehanna River drainage basin, by J. C. Hoyt and R. H. Anderson. 1905. 215 pp., 29 pls. 25c. The scope of No. 108 is sufficiently indicated by its title. No. 109 describes the physical features of the area drained by the Susquehanna and its tributaries, contains the results of measurements of flow at the gaging stations, and discusses precipitation, floods, low water, and water power. *110. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. 10c. Contains brief reports on water resources, surface and underground, of districts in the North Atlantic slope drainage basins, as shown by the following list: Drilled wells of the Triassic area of the Connecticut Valley, by W. H. C. Pynchon. Triassic rocks of the Connecticut Valley as a source of water supply, by M. L. Fuller. Scope indicated by title. Water resources of the Taconic quadrangle, New York, Massachusetts, and Vermont, by F.B. Taylor. Discusses rainfall, drainage, water powers, lakes and ponds, underground waters, and mineral springs; also quality of spring water as indicated by chemical and sanitary analyses of Sand Spring, near Williamstown. Water resources of the Watkins Glen quadrangle, New York, by Ralph S. Tarr. Discusses the use of the surface and underground waters for municipal supplies and their quality as indicated by examination of Sixmile and Fall creeks, and sanitary analyses of well water at Ithaca. Water resources of the central and southwestern highlands of New Jersey, by Laurence La Forge. Treats of population, industries, climate, and soils, lakes, ponds, swamps and rivers, mineral springs (with analyses), water power, and the Morris canal; present and prospective sources and quanty of municipal supplies. Water resources of the Chambersburg and Mercersburg quadrangles, Pennsylvania, by George W. Stose. Describes streams and springs. Water resources of the Curwensville, Patton, Ebensburg, and Barnesboro quadrangles, Pennsylvania, by F. G. Clapp. Treats briefly of surface and underground waters and their use for municipal supplies; gives analyses of waters at Cresson Springs. Water resources of the Accident and Grantsville quadrangles, Maryland, by G. C. Martin. Water resources of the Frostburg and Flintstone quadrangles, Maryland and West Virginia, by G. C. Martin. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. 25c. Contains brief reports on water supplies of the North Atlantic States as follows: Maine, by W. S. Bayley. New Hampshire, by M. L. Fuller. Vermont, by G. H. Perkins. Massachusetts and Rhode Island, by W. O. Crosby. Connecticut, by H. E. Gregory. New York, by F. B. Weeks. New Jersey, by G. N. Knapp. Pennsylvania, by M. L. Fuller. Delaware, by N. H. Darton. Maryland, by N. H. Darton and M. L. Fuller. District of Columbia, by N. H. Darton and M. L. Fuller. Virginia, by N. H. Darton and M. L. Fuller. Each of these reports discusses the resources of the public and private water supplies and related subjects, and gives list of pertinent publications; mineral springs are listed and sales of mineral water are reported. *122. Relation of the law to underground waters, by D. W. Johnson. 1905. 55 pp. 5c. Cites legislative acts relating to ground waters in New Jersey. 140. Field measurements of the rate of movement of underground waters, by C. S. Slichter. 1905. 122 pp., 15 pls. 15c. Contains chapter on measurement of rate of underflow on Long Island, N. Y. 144. The normal distribution of chlorine in the natural waters of New York and New England, by D. D. Jackson. 1905. 31 pp., 5 pls. 10c. Discusses common salt in coast and inland waters, salt as an index to pollution of streams and wells, the solutions and methods used in chlorine determinations, and the use of the normal chlorine map; gives charts and tables for chlorine in the New England States and New York. 145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. 10c. Contains several brief reports relating chiefly to areas in the North Atlantic slope drainage basins, as follows: Water resources of the Portsmouth-York region, New Hampshire and Maine, by George
Otis Smith. Gives results of investigations made for the War Department to determine water supplies available for forts at mouth of harbor. Water supply from glacial gravels near Augusta, Maine, by George Otis Smith. Describes the Silver Lake system of ponds near Augusta and the series of springs at the head of Spring Brook. Water resources of the Pawpaw and Hancock quadrangles, West Virginia, Maryland, and Pennsylvania, by George W. Stose and George C. Martin. Describes rocks, springs, and streams in the areas at the northernmost bend of the Potomac; discusses history of development, character of water (with analysis), flow, and origin of Berkeley Springs. Water of a gravel-filled valley near Tully, N. Y., by George B. Hollister. Describes character of the sands and gravels, the volume of the springs issuing from them, deposits of tufa, the waters of the lakes, and the composition of the spring and lake waters; analyses. Destructive floods in United States in 1904, by E. C. Murphy and others. 206 pp., 18 pls. 15c. Describes floods on Susquehanna and Mohawk rivers and near Johnstown, Pa. *149. Preliminary list of deep borings in the United States, second edition, with additions, by N. H. Darton. 1905. 175 pp. 10c. Gives by States (and within the States by counties), location, depth, diameter, yield, height of water, and other available information, concerning wells 400 feet or more in depth; includes all wells listed in Water-Supply Papers 57 and 61; mentions also principal publications relating to deep borings. *152. A review of the laws forbidding pollution of inland waters in the United States (second edition), by E. B. Goodell. 1905. 149 pp. 10c. Cites statutory restrictions of water pollution. - *155. Fluctuations of the water level in wells, with special reference to Long Island, New York, by A. C. Veatch. 1906. 83 pp., 9 pls. 25c. - Includes general discussion of fluctuation due to fainfall and evaporation, barometric changes, temperature changes, changes in rivers, changes in lake level, tidal changes, effects of settlement, irrigation, dams, underground-water developments, and to indeterminate causes. - *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency and an index to flood literature, by E. C. Murphy and others. 1906. 105 pp., 4 pls. 15c. Contains accounts of floods in North Atlantic slope drainage basins as follows: Flood on Poquonnock River, Connecticut, by T. W. Norcross; flood on the Unadilla and Chenango rivers, New York, by R. E. Horton and C. C. Covert; also estimates of flood discharge and frequency on Kennebec, Androscoggin, Merrimack, Connecticut, Hudson, Passaic, Raritan, Delaware, Susquehanna, and Potomac rivers; gives index to literature on floods on American streams. *185. Investigations on the purification of Boston sewage, with a history of the sewagedisposal problem, by C.-E. A. Winslow and E. B. Phelps. 1906. 163 pp. 25c. Discusses composition, disposal, purification, and treatment of sewage and sewage-disposal practice in England, Germany, and the United States; describes character of crude sewage at Boston, removal of suspended matter, treatment in septic tanks, and purification in intermittent sand filtration and coarse material; gives bibliography. - *192. The Potomac River basin (Geographic history; rainfall and stream flow; pollution, typhoid fever, and character of water; relation of soils and forest cover to quality and quantity of surface water; effect of industrial wastes on fishes), by H. N. Parker, Bailey Willis, R. H. Bolster, W. W. Ashe, and M. C. Marsh. 1907. 364 pp., 10 pls. 60c. Scope indicated by title. - *198. Water resources of the Kennebec River basin, Maine, by H. K. Barrows, with a section on the quality of Kennebec River water, by G. C. Whipple. 1907. 235 pp., 7 pls. 30c. Describes physical characteristics and geology of the basin, the flow of the streams, evaporation, floods, developed and undeveloped water powers, water storage, log driving, and lumbering; under quality of water discusses effect of tides, pollution, and the epidemic of typhoid fever in 1902-3; contains gazetteer of rivers, lakes, and ponds. - *223. Underground waters of southern Maine, by F. G. Clapp, with records of deepwells, by W. S. Bayley. 1909. 268 pp., 24 pls. 55c. - Describes physiography, rivers, water-bearing rocks, amount, source, and temperature of the ground waters, recovery of waters by springs, collecting galleries and tunnels, and wells; discusses well-drilling methods, municipal water supplies, and the chemical composition of the ground waters; gives details for each county. - 232. Underground-water resources of Connecticut, by H. E. Gregory, with a study of the occurrence of water in crystalline rocks, by E. E. Ellis. 1909. 200 pp., 5 pls. 20c. Describes physiographic features, drainage, forests, climate, population and industries, and rocks; circulation, amount, temperature, and contamination of ground water; discusses the ground waters of the crystalline rocks, the Triassic sandstones and traps, and the glacial drift; the quality of the ground waters (with analyses); well construction; temperature, volume, character, uses, and production of spring waters. *236. The quality of surface waters in the United States, Part I, Analyses of waters east of the one hundredth meridan, by R. B. Dole. 1909. 123 pp. 10c. Describes collection of samples, method of examination, preparation of solutions, accuracy of estimates, and expression of analytical results; gives results of analyses of waters of Androscoggin, Hudson, Raritan, Delaware, Susquehanna, Lehigh, Potomac, and Shenandoah rivers. *258. Underground-water papers, 1910, by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls. 15c. Contains four brief reports pertaining especially to districts in the North Atlantic slope drainage area: Occurrence and composition of well waters in the slates of Maine, by F. G. Clapp. Analyses. Occurrence and composition of well waters in the granites of New England, by F. G. Clapp. Discusses proportion of successful wells and water supply and depth. Analyses. Composition of mineral springs in Maine, by F. G. Clapp. Saline artesian waters of the Atlantic Costal Plain, by Samuel Sanford Underground waters near Manassas, Va., by F. G. Clapp. 279. Water resources of the Penobscot River basin, Maine, by H. K. Barrows, andC. C. Babb. 1912. 285 pp., 19 pls. 65c. Describes the topography, drainage, geology, forests, population, industries, transportation lines, and precipitation in the basin; gives results of investigations of stream flow at gaging stations; discusses relation of run-off to precipitation, evaporation, floods, low water, developed, and undeveloped water powers, storage, log driving, and lumbering; contains gazetteer of rivers, lakes, and ponds. 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. 40 pp. Contains analyses of spring and well waters in Maine, District of Columbia, and Virginia. 374. Ground water in the Hartford, Stamford, Salisbury, Willimantic, and Saybrook areas, Connecticut, by H. E. Gregory and A. J. Ellis. 1916. 150 pp., 13 pls. 30c. Describes occurrence of ground water, methods of developing, and requirements for municipal use. Gives, by towns, a description of the surface and ground water and of the public water supply, and records of wells and springs. 397. Ground water in the Waterbury area, Connecticut, by A. J. Ellis, under direction of H. E. Gregory. 1916. 73 pp., 4 pls. 15c. Describes the geology of the area, the occurrence of ground water, its use for private and municipal supply, and methods of developing. Discusses under towns the population and industries, topography, water-bearing formations, surface and ground water, and public supplies, and gives records of wells and springs. Surface waters of Massachusetts, by C. H. Pierce and H. J. Dean. 1916. 433 pp., 12 pls. 45c. A compilation of available stream-flow data, including the classic records collected on the Merrimack at Lowell and Lawrence, on the Connecticut at Holyoke, and on the Cochituate at Sudbury by the Metropolitan Water and Sewerage Board, as well as records covering shorter periods; prepared in cooperation with the Commonwealth of Massachusetts. Contains a gazetteer of streams, lakes, and ponds. 424. Surface waters of Vermont, by C. H. Pierce. 1917. 218 pp., 14 pls. A compilation of available stream-flow data; prepared in cooperation with the Commonwealth of Vermont. Contains a gazetteer of streams, lakes, and ponds. #### ANNUAL REPORTS. Each of the papers contained in the annual reports was also issued in separate form. Annual reports are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers so marked, however, may be purchased from the Superintendent of Documents, Washington, D. C. - *Sixth Annual Report of the United States Geological Survey, 1884-85, J. W. Powell, Director. 1885. xxix, 570 pp., 65 pls. Cloth \$2.00. Contains: - * Seacoast swamps of the eastern United States, by N. S. Shaler. pp. 353-398. Describes the coast swamps of New England; discusses economic problems connected with marine swamps; gives a detailed account of selected areas of salt marsh lands, and a list of the principal areas of salt marshes between Hudson River and Portland, Maine. - *Tenth Annual Report of the United States Geological Survey, 1888-89, J. W. Powell, Director. 1890. 2 parts. *Pt. I—Geology, xv, 774 pp., 98 pls. Cloth \$2.35. Contains: - * General account of the fresh-water morasses of the United States, with a description of the Dismal Swamp district of Virginia and North Carolina, by N. S. Shaler, pp. 255-339, Pls. 6 to 19. Scope indicated by title. Fourteenth Annual Report of the United States Geological Survey, 1892–93, J. W.
Powell, Director. 1893. (Pt. II, 1894.) 2 parts. *Pt. II.—Accompanying papers, xx, 597 pp., 73 pls. Cloth \$2.10. Contains: * The potable waters of the eastern United States, by W. J. McGee, pp. 1 to 47. Discusses cistern water, stream waters, and ground waters, including mineral springs and artesian wells. #### PROFESSIONAL PAPERS. Professional papers are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers marked with an asterisk may, however, be purchased from the Superintendent of Documents, Washington, D. C. Professional papers are of quarto size. *44. Underground-water resources of Long Island, N. Y., by A. C. Veatch, C. S. Slichter, Isaiah Bowman, W. O. Crosby, and R. E. Horton. 1906. 394 pp., 34 pls. \$1.25. Describes the geologic formations, the source of the ground waters, and requisite conditions for flowing wells; the springs, streams, ponds, and lakes; artesian and deep wells; fluctuation of ground-water table; blowing wells; waterworks; discusses measurements of velocity of underflow, the results of sizing and filtration tests, and the utilization of stream waters; gives well records and notes (with chemical analyses) concerning representative wells. #### BULLETINS. An asterisk (*) indicates that the Geological Survey's stock of the paper is exhausted. Many of the papers so marked may be purchased from the Superintendent or Documents, Washington, D. C. *138. Artesian well prospects in the Atlantic Coastal Plain region, by N. H. Darton. 1896. 232 pp., 19 pls. Describes the general geologic structure of the Atlantic Coastal Plain region and summarizes the conditions affecting subterranean water in the Coastal Plain; discusses the general geologic relations in New York, southern New Jersey, Delaware, Maryland, District of Columbia, Virginia, North Carolina, South Carolina, and eastern Georgia; gives for each of the States a list of the deep wells and discusses well prospects. The notes on the wells that follow the tabulated lists contain many well sections and analyses of the waters. *264. Record of deep well drilling for 1904, by M. L. Fuller, E. F. Lines, and A. C. Veatch. 1905. 106 pp. 10c. Discusses the importance of accurate well records to the driller, to owners of oil, gas, and water wells, and to the geologist; describes the general methods of work; gives tabulated records of wells in Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Virginia, and detailed records of wells at Pleasantville and Atlantic Highlands, N. J., and Tully, N. Y. These wells were selected because they give definite stratigraphic information. *298. Record of deep well drilling for 1905, by M. L. Fuller and Samuel Sanford. 1906. 299 pp. 25c. Gives an account of progress in the collection of well records and samples; contains tabulated records of wells in Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, and Virginia, and detailed records of wells in Newcastle County, Del.; Cumberland County, Maine; Anne Arundel, St. Mary, and Talbot counties, Md.; Hampshire County, Mass.; Monmouth County, N. J., Saratoga County, N. Y.; and Lycoming and Somerset counties, Pa. The wells of which detailed sections are given were selected because they afford valuable stratigraphic information. *531. Contributions to economic geology, 1911, Part II, Mineral fuels; M. R. Campbell, geologist in charge. 1913. 361 pp. 24 pls. 45c. Issued also in separate chapters. The following papers contain information on ground water. *(d) Geologic structure of the Punxsutawney, Curwensville, Houtzdale, Barnesboro, and Patton quadrangles, central Pennsylvania, by G. H. Ashley and M. R. Campbell (pp. 69-89, Pls. VII-VIII). Discusses the geologic structure of the five quadrangles named and includes a map showing structure contours. It contains a brief statement in regard to shallow and deep wells and artesian prospects (pp. 88-89). The ground water in the Barnesboro and Patton quadrangles is also briefly described in Geologic Folio 189, and the ground water in these two quadrangles and in the Curwensville quadrangle is briefly described in Water-Supply Paper 110. #### GEOLOGIC FOLIOS. Under the plan adopted for the preparation of a geologic map of the United States the entire area is divided into small quadrangles, bounded by certain meridians and parallels, and these quadrangles, which number several thousand, are separately surveyed and mapped.² The unit of survey is also the unit of publication, and the maps and description of each quadrangle are issued in the form of a folio. When all the folios are completed they will constitute the Geologic Atlas of the United States. A folio is designated by the name of the principal town or of a prominent natural feature within the quadrangle. Each folio includes maps showing the topography, geology, underground structure, and mineral deposits of the area mapped and several pages of descriptive text. The text explains the maps and describes the topographic and geologic features of the country and its mineral products. The topographic map shows roads, railroads, waterways, and, by contour lines, the shapes of the hills and valleys and the height above sea level of all points in the quadrangle. The areal-geology map shows the distribution of the various rocks at the surface. The structural-geology map shows the relations of the rocks to one another underground. The economic-geology map indicates the location of mineral deposits that are commercially valuable. The artesian-water maps show the depth to underground-water horizons. Economic-geology and artesian-water maps are included in folios if the conditions in the areas mapped warrant their publication. The folios are of special interest to students of geography and geology and are valuable as guides in the development and utilization of mineral resources. Folios 1 to 163, inclusive, are published in only one form (18 by 22 inches), called the library edition. Some of the folios that bear numbers higher than 163 are published also in an octave edition (6 by 9 inches). Owing to a fire in the Geological Survey building May 18, 1913, the stock of geologic folios was more or less damaged by fire and water, but the folios that are usable are sold at the uniform price of 5 cents each, with no reduction for wholesale orders. This rate applies to folios in stock from 1 to 184, inclusive (except reprints), also to the library edition of Folio 186. The library edition of Folios 185, 187, and higher numbers sells for 25 cents a copy, except that some folios which contain an unusually large amount of matter sell at higher prices. The octave edition of Folio 185 and higher numbers sell for 50 cents a copy, except Folio 193, which sells for 75 cents a copy. A discount of 40 per cent is allowed on an order for folios or for folios together with topographic maps amounting to \$5 or more at the retail rate. All the folios contain descriptions of the drainage of the quadrangles. The folios in the following list contain also brief discussions of the underground waters in connection with the economic resources of the areas and more or less information concerning the utilization of the water resources. An asterisk (*) indicates that the stock of the folio is exhausted. - *13. Fredericksburg, Virginia-Maryland. 1894. 5c. - *23. Nomini, Maryland-Virginia. 1896. 5c. - *70. Washington, District of Columbia-Maryland-Virginia. 1901. - *83. New York City (Paterson, Harlem, Staten Island, and Brooklyn quadrangles), New York-New Jersey. 1902. Discusses the present and future water supply of New York City. - *136. St. Marys, Maryland-Virginia. 1906. 5c. - Discusses artesian wells. - *137. Dover, Delaware-Maryland-New Jersey. 1906. 5c. Describes the shallow and deep wells used as sources of water supply; gives section of well at Middletown, Del. ² Index maps showing areas in the North Atlantic slope basins covered by topographic maps and by geologic folios will be mailed on receipt of request addressed to the Director, U. S. Geological Survey, Washington, D. C. *149. Penobscot Bay, Maine. 1907. 5c. Describes the wells and springs; gives analysis of spring water from North Bluehill. 152. Patuxent, Maryland-District of Columbia. 1907. 5c. Discusses the springs, shallow wells, and artesian wells. *157. Passaic. New Jersey-New York. 1908. Discusses the underground water of the quadrangle, including the cities of Newark, Hoboken Jersey City, Paterson, Elizabeth, Passaic, Plainfield, Rahway, and Perth Amboy, and a portion of the city of New York; gives a list of the deep borings in the New Jersey portion of the quadrangle, and notes concerning wells on Staten Island, Long Island, Hoffman Island, and Governors Island. 158. Rockland, Maine. 1908. 5c. Describes the water supply in Knox County, Maine, of which Rockland is the principal city; discusses the water obtained from wells drilled in limestone and granite, and the city water supply of Camden, Rockport, Rockland, and Thomaston. *160. Accident-Grantsville, Maryland-Pennsylvania-West Virginia. 1908. 5c. Under "Mineral Resources" the folio describes Youghiogheny and Castleman rivers, Savage River, and Georges Creek, and the spring waters; notes possibility of obtaining artesian water. *161. Franklin Furnace, New Jersey. 1908. Describes the streams, water powers, and ground waters of a district in northwestern New Jersey, mainly in Sussex County but including also a small part of Morris County; gives tabulated list of water powers and of bored wells. *162. Philadelphia (Norristown, Germantown, Chester, and Philadelphia quadrangles), Pennsylvania-New Jersey-Delaware. 1909. Describes the underground waters of the Piedmont Plateau and the Coastal Plain and gives a tabulated list of wells; discusses the water supply of Philadelphia
and Camden, also suburban towns; gives analysis of filtered water of Pickering Creek. *167. Trenton, New Jersey-Pennsylvania.3 1909. 5c. Describes streams tributary to Raritan and Delaware rivers (including estimates of capacity with and without storage) and the springs and wells; discusses also the public water supply of Trenton and suburban towns. 169. Watkins Glen-Catatonk, New York. 1909. 5c. Describes the rivers, which include tributaries of the Susquehanna and the St. Lawrence, the lakes and swamps, and, under "Economic geology," springs and shallow and deep wells; discusses also water supply at Ithaca. *170. Mercersburg-Chambersburg, Pennsylvania.4 1909. 5c. Describes the underground waters, including limestone springs, andstone springs, and wells, and mentions briefly the sources of the water supplies of the principal towns. 182. Choptank, Maryland. 1912.4 5c. The Choptank quadrangle includes the entire width of Chesapeake Bay and portions of many large estuaries. 189. Barnesboro-Patton, Pennsylvania. 1913. 25c. Discusses the water supply of various towns in the quadrangle. 191. Raritan, New Jersey.⁵ 1914. Discusses briefly the surface and ground waters of the quadrangle, the quality, and the utilization of streams for power; gives analysis of water from Raritan River and from Schooley Mountain Spring near Hackettstown. 192. Eastport, Maine. 1914. 25c. Includes brief account of the water supply of the quadrangle and of the utilization of streams or power. 204. Tolchester, Maryland. 1917. 25c. Discusses shallow and artesian wells. ³ Octavo edition only. Issued in two editions-library (18 by 22 inches) and octavo (6 by 9 inches). Specify edition desired. ⁵ Issued in two editions—library (18 by 22 inches), 25c., and octavo (6 by 9 inches), 50c. Specify edition desired. #### MISCELLANEOUS REPORTS. Other Federal bureaus and State and other organizations have from time to time published reports relating to the water resources of various sections of the country. Notable among those pertaining to the North Atlantic States are the reports of the Maine State Water Storage Commission (Augusta), the New Hampshire Forestry Commission (Concord), the Metropolitan Water and Sewerage Board (Boston, Mass.), the New York State Water-Supply Commission (Albany), the New York State Conservation Commission (Albany), the New York State engineer and surveyor (Albany), the various commissions on water supply of New York City, the Geological Survey of New Jersey (Trenton), State boards of health, and the Tenth Census (vol. 16). The following reports deserve special mention: Water power of Maine, by Walter Wells, Augusta, 1869. Hydrology of the State of New York, by G. W. Rafter: New York State Museum Bull. 85, 1905. Hydrography of Virginia, by N. C. Grover and R. H. Bolster: Virginia Geol. Survey Bull. 3, 1906. Underground-water resources of the Coastal Plain province of Virginia, by Samuel Sanford: Virginia Geol. Survey Bull. 5, 1913. Surface water supply of Virginia, by G. C. Stevens: Virginia Geol. Survey Bull. 10, 1916. Many of these reports can be obtained by applying to the several commissions, and most of them can be consulted in the public libraries of the larger cities. # GEOLOGICAL SURVEY HYDROLOGIC REPORTS OF GENERAL INTEREST. The following list comprises reports that are not readily classifiable by drainage basins and that cover a wide range of hydrologic investigations: #### WATER-SUPPLY PAPERS. - *1. Pumping water for irrigation, by H. M. Wilson. 1896. 57 pp., 9 pls. Describes pumps and motive powers, windmills, water wheels, and various kinds of engines; also storage reservoirs to retain pumped water until needed for irrigation. - *3. Sewage irrigation, by G. W. Rafter. 1897. 100 pp., 4 pls. 10c. (See Water-Supply Paper 22.) Discusses methods of sewage disposal by intermittent filtration and by irrigation; describes Discusses methods of sewage disposal by intermittent filtration and by irrigation; describes utilization of sewage in Germany, England, and France, and sewage purification in the United States. - *8. Windmills for irrigation, by E. C. Murphy. 1897. 49 pp., 8 pls. 10c. Gives results of experimental tests of windmills during the summer of 1896 in the vicinity of Garden, Kans.; describes instruments and methods and draws conclusions. - *14. New tests of certain pumps and water lifts used in irrigation, by O. P. Hood. 1898. 91 pp., 1 pl. 10c. Discusses efficiency of pumps and water lifts of various types. - *20. Experiments with windmills, by T. O. Perry. 1899. 97 pp., 12 pls. 15c. Includes tables and descriptions of wind wheels, compares wheels of several types, and discusses results. - *22. Sewage irrigation, Part II, by G. W. Rafter. 1899. 100 pp., 7 pls. 15c. Gives résumé of Water-Supply Paper No. 3; discusses pollution of certain streams, experiments on purification of factory wastes in Massachusetts, value of commercial fertilizers, and describes American sewage-disposal plants by States; contains bibliography of publications relating to sewage utilization and disposal. - *41. The windmill: Its efficiency and economic use, Part I, by E. C. Murphy. 1901. 72 pp., 14 pls. - *42. The windmill: Its efficiency and economic use, Part II, by E. C. Murphy. 1901. 75 pp., 2 pls. 10c. Nos. 41 and 42 give details of results of experimental tests with windmills of various types. - *43. Conveyance of water in irrigation canals, flumes, and pipes, by Samuel Fortier. 1901. 86 pp., 15 pls. 15c. - *56. Methods of stream measurement. 1901. 51 pp., 12 pls. 15c. Describes the methods used by the Survey in 1901-2. See also Nos. 64, 94, and 95. - *64. Accuracy of stream measurements, by E. C. Murphy. 1902. 99 pp., 4 pls. (See No. 95.) 10c. Describes methods of measuring velocity of water and of measuring and computing stream flow and compares results obtained with the different instruments and methods; describes also experiments and results at the Cornell University hydraulic laboratory. A second, enlarged edition published as Water-Supply Paper 95. *67. The motions of underground waters, by C. S. Slichter. 1902. 106 pp., 8 pls. Discusses origin, depth, and amount of underground waters; permeability of rocks and porosity of soils; causes, rates, and laws of motions of underground water; surface and deep zones of flow, and recovery of waters by open wells and artesian and deep wells; treats of the shape and position of the water table; gives simple methods of measuring yield of flowing wells; describes artesian wells at Savannah, Ga. *80. The relation of rainfall to run-off, by G. W. Rafter. 1903. 104 pp. 10c. Treats of measurements of rainfall and laws and measurements of stream flow; gives rainfall, run-off, and evaporation formulas; discusses effect of forests on rainfall and run-off. 87. Irrigation in India (second edition), by H. M. Wilson. 1903. 238 pp., 27 pls. 25c. First edition was published in Part II of the Twelfth Annual Report. 93. Proceedings of first conference of engineers of the Reclamation Service, with accompanying papers, compiled by F. H. Newell, chief engineer. 1904. 361 pp. 25c. Contains the following papers of more or less general interest: Limits of an irrigation project, by D. W. Ross. Relation of Federal and State laws to irrigation, by Morris Bien. Electrical transmission of power for pumping, by H. A. Storrs. Correct design and stability of high masonry dams, by Geo. Y. Wisner. Irrigation surveys and the use of the plane table, by J. B. Lippincott. The use of alkaline waters for irrigation, by Thomas H. Means. *94. Hydrographic manual of the United States Geological Survey, prepared by E. C. Murphy, J. C. Hoyt, and G. B. Hollister. 1904. 76 pp., 3 pls. 10c. Gives instruction for field and office work relating to measurements of stream flow by current meters. See also No. 95. *95. Accuracy of stream measurements (second enlarged edition), by E. C. Murphy. 1904. 169 pp., 6 pls. Describes methods of measuring and computing stream flow and compares results derived from different instruments and methods. See also No. 94. *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. (See No. 152.) Explains the legal principles under which antipollution statutes become operative, quotes court decisions to show authority for various deductions, and classifies according to scope the statutes enacted in the different States. *110. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. 10c. Contains the following reports of general interest. The scope of each paper is indicated by its title. Description of underflow meter used in measuring the velocity and direction of underground water, by Charles S. Slichter. The California or "stovepipe" method of well construction, by Charles S. Slichter. Approximate methods of measuring the yield of flowing wells, by Charles S. Slichter. Corrections necessary in accurate determinations of flow from vertical well casings, from notes furnished by A. N. Talbot. Experiments relating to problems of well contamination at Quitman, Ga., by S. W. McCallie. 113. The disposal of strawboard and oil-well wastes, by R. L. Sackett and Isaiah Bowman. 1905. 52 pp., 4 pls. 5c. The first paper discusses the pollution of streams by sewage and by trade wastes, describes the manufacture of strawboard, and gives results of various experiments in disposing of the waste. The second paper describes briefly the topography, drainage, and geology of the region about Marion, Ind., and the contamination of rock wells and of streams by waste oil and brine. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. 25c. Contains report on "Occurrence of underground waters," by M. L. Fuller, discussing sources, amount, and temperature of waters, permeability and storage capacity of rocks, water-bearing formations, recovery of water
by springs, wells, and pumps, essential condition of artesian flows and general conditions affecting underground waters in eastern United States. 115. River surveys and profiles made during 1903, arranged by W. C. Hall and J. C. Hoyt. 1905, 115 pp., 4 pls. 10c. Contains results of surveys made to determine location of undeveloped power sites. 119. Index to the hydrographic progress reports of the United States Geological Survey, 1888 to 1903, by J. C. Hoyt and B. D. Wood. 1905, 253 pp. 15c. Scope indicated by title. 120. Bibliographic review and index of papers relating to underground waters published by the United States Geological Survey, 1879-1904, by M. L. Fuller. 1905. 128 pp. 10c. Scope indicated by title. *122. Relation of the law to underground waters, by D. W. Johnson. 1905. 55 pp. 5c. Defines and classifies underground waters, gives common-law rules relating to their use, and cites State legislative acts affecting them. 140. Field measurements of the rate of movement of underground waters, by C. S. Slichter. 1905. 122 pp., 15 pls. 15c. Discusses the capacity of sand to transmit water, describes measurements of underflow in Rio Hondo, San Gabriel, and Mohave River valleys, Calif., and on Long Island, N. Y.; gives results of tests of wells and pumping plants, and describes stovepipe method of well construction. 143. Experiments on steel-concrete pipes on a working scale, by J. H. Quinton. 1905. 61 pp., 4 pls. Scope indicated by title. 145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. 10c. Contains brief reports of general interest as follows: Drainage of ponds into drilled wells, by Robert E. Horton. Discusses efficiency, cost, and capacity of drainage wells, and gives statistics of such wells in southern Michigan. Construction of so-called fountain and geyser springs, by Myron L. Fuller. A convenient gage for determining low artesian heads, by Myron L. Fuller. 146. Proceedings of second conference of engineers of the Reclamation Service, with accompanying papers, compiled by F. H. Newell, chief engineer. 1905. 267 pp. 15c. Contains brief account of the organization of the hydrographic [water-resources] branch and the Reclamation Service, reports of conferences and committees, circulars of instruction, and many brief reports on subjects closely related to reclamation, and a bibliography of technical papers by members of the service. Of the papers read at the conference those listed below (scope indicated by title) are of more or less general interest: Proposed State code of water laws, by Morris Bien. Power engineering applied to irrigation problems, by O. H. Ensign. Estimates on tunneling in irrigation projects, by A. L. Fellows. Collection of stream-gaging data, by N. C. Grover. Diamond-drill methods, by G. A. Hammond. Mean-velocity and area curves, by F. W. Hanna. Importance of general hydrographic data concerning basins of streams gaged, by R. E. Horton. Effect of aquatic vegetation on stream flow, by R. E. Horton. Sanitary regulations governing construction camps, by M. O. Leighton. Necessity of draining irrigated land, by Thos. H. Means. Alkali soils, by Thos. H. Means. Cost of stream-gaging work, by E. C. Murphy. Equipment of a cable gaging station, by E. C. Murphy. Silting of reservoirs, by W. M. Reed. Farm-unit classification, by D. W. Ross. Cost of power for pumping irrigating water, by H. A. Storrs. Records of flow at current-meter gaging stations during the frozen season, by F. H. Tillinghast. 147. Destructive floods in United States in 1904, by E. C. Murphy and others. 206 pp., 18 pls. 15c. Contains a brief account of "A method of computing cross-section area of waterways," including formulas for maximum discharge and area of cross section. *150. Weir experiments, coefficients, and formulas, by R. E. Horton. 1906. 189 pp., 38 pls. (See Water-Supply Paper 200.) 15c. Scope indicated by title. 151. Field assay of water, by M. O. Leighton. 1905. 77 pp., 4 pls. 10c. Dicusses methods, instruments, and reagents used in determining turbidity, color, iron, chlorides, and hardness, in connection with studies of the quality of water in various parts of the United States. - *152. A review of the laws forbidding pollution of inland waters in the United States (second edition), by E. B. Goodell. 1905. 149 pp. 10c. Scope indicated by title. - *160. Underground-water papers, 1906; M. L. Fuller, geologist in charge. 1906. 104 pp., 1 pl. Gives account of work in 1905, lists of publications relating to underground waters, and contains the following brief reports of general interest: Significance of the term "artesian," by Myron L. Fuller. Representation of wells and springs on maps, by Myron L. Fuller. Total amount of free water in the earth's crust, by Myron L. Fuller. Use of fluorescein in the study of underground waters, by R. B. Dole. Problems of water contamination, by Isaiah Bowman. Instances of improvement of water in wells, by Myron L. Fuller. - *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency and an index to flood literature, by E. C. Murphy and others. 1906. 105 pp., 4 pls. 15c. - *163. Bibliographic review and index of underground-water literature published in the United States in 1905, by M. L. Fuller, F. G. Clapp, and B. L. Johnson. 1906. 130 pp. 15c. Scope indicated by title. - *179. Prevention of stream pollution by distillery refuse, based on investigations at Lynchburg, Ohio, by Herman Stabler. 1906. 34 pp., 1 pl. 10c. Describes grain distillation, treatment of slop, sources, character, and effects of effluents on streams; discusses filtration, precipitation, fermentation, and evaporation methods of disposal of wastes without pollution. - *180. Turbine water-wheel tests and power tables, by R. E. Horton. 1906. 134 pp., 2 pls. 20c. Scope indicated by title. - *186. Stream pollution by acid-iron wastes, a report based on investigations made at Shelby, Ohio, by Herman Stabler. 1906. 36 pp., 1 pl. Gives history of pollution by acid-iron wastes at Shelby, Ohio, and resulting litigation; dis- cusses effect of acid-iron liquors on sewage purification processes, recovery of copperas from acid-iron wastes, and other processes for disposal of pickling liquor. - *187. Determination of stream flow during the frozen season, by H. K. Barrows and R. E. Horton. 1907. 93 pp., 1 pl. 15c. Scope indicated by title. - *189. The prevention of stream pollution by strawboard waste, by E. B. Phelps. 1906. 29 pp., 2 pls. 5c. Describes manufacture of strawboard, present and proposed methods of disposal of waste liquors, laboratory investigations of precipitation and sedimentation, and field studies of liquors, laboratory investigations of precipitation and sedimentation, and field studies of amounts and character of water used, raw material and finished product, and mechanical filtration. - *194. Pollution of Illinois and Mississippi rivers by Chicago sewage (a digest of the testimony taken in the case of the State of Missouri v. the State of Illinois and the Sanitary district of Chicago), by M. O. Leighton. 1907. 369 pp., 2 pls. 40c. Scope indicated by amplification of title. - *200. Weir experiments, coefficients, and formulas (revision of paper No. 150), by R. E. Horton. 1907. 195 pp., 38 pls. 35c. Scope indicated by title. - *226. The pollution of streams by sulphite pulp waste, a study of possible remedies, by E. B. Phelps. 1909. 37 pp., 1 pl. 10c. Describes manufacture of sulphite pulp, the waste liquors, and the experimental work leading to suggestions as to methods of preventing stream pollution. - *229. The disinfection of sewage and sewage filter effluents, with a chapter on the putrescibility and stability of sewage effluents, by E. B. Phelps. 1909. 91 pp., 1 pl. 15c. Scope indicated by title. *234. Papers on the conservation of water resources. 1909. 96 pp., 2 pls. 15c Contains the following papers, whose scope is indicated by their titles: Distribution of rainfall, by Henry Gannett; Floods, by M. O. Leighton; Developed water powers, compiled under the direction of W. M. Steuart, with discussion by M. O. Leighton; Undeveloped water powers, by M. O. Leighton; Irrigation, by F. H. Newell; Underground waters, by W. C. Mendenhall; Denudation, by R. B. Dole, and Herman Stabler; Control of catchment areas, by H.N. Parker. *235. The purification of some textile and other factory wastes, by Herman Stabler and G. H. Pratt. 1909. 76 pp. 10c. Discusses waste waters from wool scouring, bleaching and dyeing cotton yarn, bleaching cotton piece goods, and manufacture of oleomargarine, fertilizer, and glue. *236. The quality of surface waters in the United States, Part I.—Analyses of waters east of the one hundredth meridian, by R. B. Dole. 1909. 123 pp. 10c. Describes collection of samples, method of examination, preparation of solutions, accuracy of estimates, and expression of analytical results. 238. The public utility of water powers and their governmental regulation, by René Tavernier and M. O. Leighton. 1910. 161 pp. 15c. Discusses hydraulic power and irrigation, French, Italian, and Swiss legislation relative to the development of water powers, and laws proposed in the French parliament; reviews work of bureau of hydraulics and agricultural improvement of the French department of agriculture, and gives resume of Federal and State water-power legislation in the United States. - *255. Underground waters for farm use, by M. L. Fuller. 1910. 58 pp., 17 pls. 15c. Discusses rocks as sources of water supply and the relative safety of supplies from different materials; springs, and their protection; open or dug and deep wells, their location, yield, relative cost, protection, and safety; advantages and disadvantages of cisterns and combination wells and eisterns. - *257. Well-drilling methods, by Isaiah Bowman. 1911. 139 pp., 4 pls. 15c. Discusses amount, distribution, and disposal of
rainfall, water-bearing rocks, amount of underground water and artesian conditions, and oil and gas bearing formations; gives history of well drilling in Asia, Europe, and the United States; describes in detail the various methods and the machinery used; discusses loss of tools and geologic difficulties; contamination of well waters and methods of prevention; tests of capacity and measurement of depth; and costs of sinking wells. *258. Underground-water papers, 1910, by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls. 15c. Contains the following papers (scope indicated by titles) of general interest: Drainage by wells, by M. L. Fuller. Freezing of wells and related phenomena, by M. L. Fuller. Pollution of underground waters in limestone, by G. C. Matson. Protection of shallow wells in sandy deposits, by M. L. Fuller. Magnetic wells, by M. L. Fuller. 259. The underground waters of southwestern Ohio, by M. L. Fuller and F. G. Clapp, with a discussion of the chemical character of the waters, by R. B. Dole. 1912. 228 pp., 9 pls. 35c. Describes the topography, climate, and geology of the region, the water-bearing formations, the source, mode of occurrence, and head of the waters, and municipal supplies; gives details by counties; discusses in supplement, under chemical character, method of analysis and expression of results, mineral constituents, effect of the constituents on waters for domestic, industrial, or medicinal uses, methods of purification, and chemical composition; many analyses and field assays. The matter in the supplement was also published in Water-Supply Paper 254 (The underground waters of north-central Indiana). 274. Some stream waters of the western United States, with chapters on sediment carried by the Rio Grande and the industrial application of water analyses, by Herman Stabler. 1911. 188 pp. 15c. Describes collection of samples, plan of analytical work, and methods of analyses; discusses soap-consuming power of waters, water softening, boiler waters, and water for irrigation. 280. Gaging stations maintained by the United States Geological Survey, 1888–1910, and Survey publications relating to water resources, compiled by B. D. Wood. 1912. 102 pp. 10c. 315. The purification of public water supplies, by G. A. Johnson. 1913. 84 pp., 8 pls. 10c. Discusses ground, lake, and river waters as public supplies, development of waterworks systems in the United States, water consumption, and typhoid fever; describes methods of filtration and sterilization of water and municipal water softening. 334. The Ohio Valley flood of March-April, 1913 (including comparisons with some earlier floods), by A. H. Horton and H. J. Jackson. 1913. 96 pp., 22 pls. 20c. Although relating specifically to floods in the Ohio Valley, this report discusses also the causes of floods and the prevention of damage by floods. 337. The effects of ice on stream flow, by William Glenn Hoyt. 1913. 77 pp., 7 pls. 15c. Discusses methods of measuring the winter flow of streams. - 345. Contributions to the hydrology of the United States, 1914. N. C. Grover, chief hydraulic engineer. 1915. 225 pp., 17 pls. 30c. Contains: - *(e) A method of determining the daily discharge of rivers of variable slope, by M. R. Hall, W. E. Hall, and C. H. Pierce, pp. 53-65. 5c. Scope indicated by title. - 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. 40 pp. 5c. Contains analyses of waters from rivers, lakes, wells, and springs in various parts of the United States, including analyses of the govern water of Yellowstone National Park, hot springs in States, including analyses of the geyser water of Yellowstone National Park, hot springs in Montana, brines from Death Valley, water from the Gulf of Mexico, and mine waters from Tennessee, Michigan, Missouri and Oklahoma, Montana, Colorado and Utah, Nevada and Arizona, and California. 371. Equipment for current-meter gaging stations, by G. J. Lyon. 1915. 64 pp., 37 pls. 20c. Describes methods of installing recording and other gages and of constructing gage wells, shelters, and structures for making discharge measurements and artificial controls. - 375. Contributions to the hydrology of the United States, 1915. N. C. Grover, chief hydraulic engineer. 1916. 181 pp., 9 pls. Contains: - (c) Relation of stream gaging to the science of hydraulics, by C. H. Pierce and R. W. Davenport, pp. 77-84. - (e) A method for correcting river discharge for changing stage, by B. E. Jones, pp. 117-130. (f) Conditions requiring the use of automatic gages in obtaining stream-flow records, by C. H. Pierce, pp. 131-139. - *400. Contributions to the hydrology of the United States, 1916. N. C. Grover, chief hydraulic engineer. Contains: - (a) The people's interest in water-power resources, by G. O. Smith, pp. 1-8. - *(e) The measurement of silt-laden streams, by Raymond C. Pierce, pp. 39-51. - (d) Accuracy of stream-flow data, by N. C. Grover and J. C. Hoyt, pp. 53-59. - 416. The divining rod, a history of water witching, with a bibliography, by Arthur J. Ellis. 1917. 39 pp. 10c. A brief paper published "merely to furnish a reply to the numerous inquiries that are continually being received from all parts of the country" as to the efficacy of the divining rod for locating underground water. - *425. Contributions to the hydrology of the United States, 1917. N. C. Grover, chief hydraulic engineer. 1918. Contains: - (c) Hydraulic conversion tables and convenient equivalents, pp. 71-94. 1917. - 427. Bibliography and index of the publications of the United States Geological Survey relating to ground water, by O. E. Meinzer. 1918. 169 pp., 1 pl. Includes publications prepared, in whole or part, by the Geological Survey that treat any phase of the subject of ground water or any subject directly applicable to ground water. Illustrated by maps showing reports that cover specific areas more or less thoroughly. #### PROFESSIONAL PAPERS. *72. Denudation and erosion in the southern Appalachian region and the Monon gahela basin, by L. C. Glenn. 1911. 137 pp., 21 pls. 35c. Describes the topography, geology, drainage, forests, climate, population, and transportation facilities of the region, the relation of agriculture, lumbering, mining, and power development to erosion and denudation, and the nature, effects, and remedies of erosion; gives details of conditions in Holston, Nolichucky, French Broad, Little Tennessee, and Hiwassee river basins, along Tennessee River proper, and in the basins of the Coosa-Alabama system, Chattahoochee, Savannah, Saluda, Broad, Catawba, Yadkin, New, and Monongahela rivers. *86. The transportation of débris by running water, by G. K. Gilbert, based on experiments made with the assistance of E. C. Murphy. 1914. 263 pp., 3 pls. 70c. The results of an investigation which was carried on in a specially equipped laboratory at Berkeley, Calif., and was undertaken for the purpose of learning "the laws which control the movement of bed load and especially to determine how the quantity of load is related to the stream's slope and discharge and to the degree of comminution of the débris." A highly technical report. 105. Hydraulic mining débris in the Sierra Nevada, by G. K. Gilbert. 1917. 154 pp., 34 pls. Presents the results of an investigation undertaken by the United States Geological Survey in response to a memorial from the California Miners' Association asking that a particular study be made of portions of the Sacramento and San Joaquin valleys affected by detritus from tor-rential streams. The report deals largely with geologic and physiographic aspects of the subject, traces the physical effects, past and future, of the hydraulic mining of earlier decades, the similar effects which certain other industries induce through stimulation of the erosion of the soil, and the influence of the restriction of the area of inundation by the construction of levees. Suggests cooperation by several interests for the control of the streams now carrying heavy loads of débris. #### BULLETINS. *32. Lists and analyses of the mineral springs of the United States (a preliminary study), by A. C. Peale. 1886. 235 pp. Defines mineral waters, lists the springs by States, and gives tables of analyses so far as available. - *264. Record of deep-well drilling for 1904, by M. L. Fuller, E. F. Lines, and A. C. Veatch. 1905. 106 pp. 10c. - *298. Record of deep-well drilling for 1905, by M. L. Fuller and Samuel Sanford. 1906. 299 pp. 25c. Bulletins 264 and 298 discuss the importance of accurate well records to the driller, to owners of oil, gas, and water wells, and to the geologist; describes the general methods of work; gives tabulated records of wells by States, and detailed records selected as affording valuable stratigraphic information. *319. Summary of the controlling factors of artesian flows, by Myron L. Fuller. 1908. 44 pp., 7 pls. 10c. Describes underground reservoirs, the sources of underground waters, the confining agents, the primary and modifying factors of artesian circulation, the essential and modifying factors of artesian flow, and typical artesian systems. *479. The geochemical interpretation of water analyses, by Chase Palmer. 1911. 31 pp. 5c. Discusses the expression of chemical analyses, the chemical character of water, and the properties of natural waters; gives a classification of waters based on property values and reacting values, and discusses the character of the waters of certain rivers as interpreted directly from the results of analyses; discusses also the relation of water properties to geologic formations, silica in river water, and the character of the water of the Mississippi and the Great Lakes and St. Lawrence River as indicated by chemical analyses. *616. The data of geochemistry (third edition), by F. W. Clarke. 1916. 821 pp. 45c. Earlier editions were published as Bulletins 330 and 491.
Contains a discussion of the statement and interpretation of water analyses and a chapter on "Mineral wells and springs" (pp. 179-216). Discusses the definition and classification of mineral waters, changes in the composition of water, deposits of calcareous, ocherous and siliceous materials made by water, vadose and juvenile waters, and thermal springs in relation to volcanism. Describes the different kinds of ground water and gives typical analyses. Includes a brief bibliography of papers containing water analyses. #### ANNUAL REPORTS. *Fifth Annual Report of the United States Geological Survey, 1883-84, J. W. Powell, Director. 1885. xxxvi, 469 pp., 58 pls. \$2.25. Contains: *The requisite and qualifying conditions of artesian wells, by T. C. Chamberlain, pp. 125 to 173, Pl. 21. Scope indicated by title. *Twelfth Annual Report of the United States Geological Survey, 1890–91, J. W. Powell, Director. 1891. 2 parts. *Pt. II—Irrigation, xviii, 576 pp., 93 pls. \$2. Contains: *Irrigation in India, by H. M. Wilson, pp. 363-561, Pls. 107 to 146. See Water-Supply Paper 87. Thirteenth Annual Report of the United States Geological Survey, 1891–92, J. W. Powell, Director. 1892. (Pts. II and III, 1893.) 3 parts. *Pt. III—Irrigation, xi, 486 pp., 77 pls. \$1.85. Contains: *American irrigation engineering, by H. M. Wilson, C. E., pp. 101-349, Pls. 111 to 146. Discusses the economic aspects of irrigation, alkaline drainage, silt, and sedimentation; gives brief history and legislation; describes canals; discusses water storage at reservoirs of the California and other projects, subsurface sources of supply, pumping, and subirrigation. Fourteenth Annual Report of the United States Geological Survey, 1892–93, J. W. Powell, Director. 1893. (Pt. II, 1894). 2 parts. *Pt. II—Accompanying papers, xx, 597 pp., 73 pls. \$2.10. Contains: *The potable waters of the eastern United States, by W. J. McGee, pp. 1 to 47. Discusses cistern water, stream waters, and ground waters, including mineral springs and artesian wells. *Natural mineral waters of the United States, by A. C. Peale, pp. 49-88, Pls. 3 and 4. Discusses the origin and flow of mineral springs, the source of mineralization, thermal springs, the chemical composition and analysis of spring waters, geographic distribution, and the utilization of mineral waters; gives a list of American mineral spring resorts; contains also some analyses. Nineteenth Annual Report of the United States Geological Survey, 1897–98, Charles D. Walcott, Director. 1898. (Parts II, III, and V, 1899.) 6 parts in 7 vols. and separate case for maps with Pt. V. *Pt. II—Papers chiefly of a theoretic nature, v. 958 pp., 172 pls. \$2.65. Contains: *Principles and conditions of the movements of ground water, by F. H. King, pp. 59-294, Pls. 6 to 16. Discusses the amount of water stored in sandstone, in soil, and in other rocks; the depth to which ground water penetrates; gravitational, thermal, and capillary movements of ground waters, and the configuration of the ground-water surface; gives the results of experimental investigations on the flow of air and water through rigid porous media and through sands, sandstones, and silts; discusses results obtained by other investigators, and summarizes results of observations; discusses also rate of flow of water through sand and rock, the growth of rivers, rate of filtration through soil, interference of wells, etc. *Theoretical investigation of the motion of ground waters, by C. S. Slichter, pp. 295-384, Pl. 17. Scope indicated by title. ## INDEX BY AREAS AND SUBJECTS. | [A=Annual Reports; M=Monograph; B=Bulletin; P=Professional Paper; W=Water-Supply Paper; | |---| | GF= Geologic folio. For titles see preceding pages.] | | Artesian waters: Essential conditions A 5; B 319; P 44; W 67, 114 | | Bibliographies ¹ | | Chemical analyses: ² Methods and interpretation. W 151, 236, 259, 274, 364; B 479, 616 | | Connecticut: Quality of waters; pollution | | Surface waters W 162 | | Underground waters W 57, 102, 110, 149, 232, 374, 397; B 264, 298 | | Conservation. W 234, 400a | | Débris investigation | | Delaware: Quality of waters | | Underground waters | | District of Columbia: Quality of waters; pollution | | Surface waters | | Underground waters W 57, 114, 149; B 138; GF 70, 152 | | Divining rod | | Engineering methods | | | | 110, 143, 150, 180, 187, 200, 257, 337, 345e, 371, 375c, e, f, 400c, 400d, 425c | | Floods | | India: Irrigation | | Ice measurements | | Irrigation, general | | Legal aspects: Surface waters | | Underground waters W 122 | | Maine: Quality of waters; pollution | | Surface waters A 6; W 69, 162, 198, 279 | | Underground waters W 57, | | 102, 114, 145, 149, 223, 258; B 264, 298; GF 149, 158, 192 | | Maryland: Quality of waters; pollution, etc | | Surface waters W 162, 192 | | Underground waters W 57, | | 114, 145, 149; B 138, 298; GF 13, 23, 70, 136, 137, 152, 160, 182 | | Massachusetts: Quality of waters; pollution | | Surface waters W 415 | | Underground waters W 102, 110, 114, 149; B 298 | | Mineral springs: Analyses | | Origin, distribution, etc | | Lists B 32; W 114 | | Motions of ground waters A 19, ii; B 319; W 67, 110, 140, 155 | | New Hampshire: Quality of waters; pollution | | Underground waters W 61, 102, 114, 145, 149; B 264, 298 | | | ¹ Many of the reports contain brief subject bibliographies. See abstracts. ³ Many analyses of river, spring, and well waters are scattered through publications, as noted in abstracts. | 110, 236, 258; B 138; GF 137, 157, 162, 167 | New Jersey: Quality of waters; pollution | |--|--| | Surface waters | 110, 236, 258; B 138; GF 137, 157, 162, 167 | | 110, 114, 149; B 138, 264, 298; GF 83, 137, 157, 161, 162, 167, 191 New York: Quality of waters; pollution, etc. W 72, 76, 79, 110, 144, 145, 236; P 44; B138 Surface waters | | | New York: Quality of waters; pollution, etc. W 72, 76, 79, 110, 144, 145, 236; P 44; B138 Surface waters | Underground waters W 61, | | New York: Quality of waters; pollution, etc. W 72, 76, 79, 110, 144, 145, 236; P 44; B138 Surface waters | 110, 114, 149; B 138, 264, 298; GF 83, 137, 157, 161, 162, 167, 191 | | Surface waters | | | Underground waters | | | 110, 114, 140, 145, 149, 155; GF 83, 157, 169; P 44; B 138, 264, 298 Pennsylvania: Quality of waters; pollution | | | Pennsylvania: Quality of waters; pollution | 110, 114, 140, 145, 149, 155; GF 83, 157, 169; P 44; B 138, 264, 298 | | Surface waters. W 108, 110, 145, 236; GF 162, 167, 170, 189 | Pennsylvania: Quality of waters; pollution | | Surface waters. W 108, 109, 110, 147, 162; GF 160, 162, 167, 189 Underground waters. W 61, | 106, 108, 110, 145, 236; GF 162, 167, 170, 189 | | 106, 110, 114, 145, 149; GF 160, 162, 167, 170, 189; B 264, 298, 531 Pollution: By industrial wastes | | | 106, 110, 114, 145, 149; GF 160, 162, 167, 170, 189; B 264, 298, 531 Pollution: By industrial wastes | Underground waters W 61, | | By sewage W 72, 79, 194 Laws forbidding W 103, 152 Indices of W 144, 160 Profiles of rivers W 44, 115 Rhode Island: Quality of waters; pollution W 144, 149 Underground waters W 61, 102, 114; B 264, 298 River profiles W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects W 122 Methods of utilization W 114, 255, 257 Pollution W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution W 144 Surface waters W 424 Underground waters W 102, 110, 114, 149; B 298 | 106, 110, 114, 145, 149; GF 160, 162, 167, 170, 189; B 264, 298, 531 | | Laws forbidding W 103, 152 Indices of W 144, 160 Profiles of rivers W 44, 115 Rhode Island: Quality of waters; pollution W 144, 149 Underground waters W 61, 102, 114; B 264, 298 River profiles W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects W 122 Methods of utilization W 114, 255, 257 Pollution W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution W 144 Surface waters W 424 Underground waters W 102, 110, 114, 149; B 298 | Pollution: By industrial wastes | | Indices of | By sewage W 72, 79, 194 | | Profiles of rivers. W 44, 115 Rhode Island: Quality of waters; pollution. W 144, 149 Underground waters. W 61, 102, 114; B 264, 298 River profiles. W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification. W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects. W 122
Methods of utilization. W 114, 255, 257 Pollution. W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution. W 144 Surface waters. W 424 Underground waters. W 102, 110, 114, 149; B 298 | Laws forbidding W 103, 152 | | Rhode Island: Quality of waters; pollution. W 144, 149 Underground waters. W 61, 102, 114; B 264, 298 River profiles. W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification. W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects. W 122 Methods of utilization. W 114, 255, 257 Pollution. W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution. W 144 Surface waters. W 424 Underground waters. W 102, 110, 114, 149; B 298 | Indices of W 144, 160 | | Underground waters. W 61, 102, 114; B 264, 298 River profiles. W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 | Profiles of rivers | | River profiles. W 44, 115 Sanitation: quality of waters; pollution; sewage irrigation W 3, 22 | Rhode Island: Quality of waters; pollution | | Sanitation: quality of waters; pollution; sewage irrigation | | | 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification | | | 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 Sewage disposal and purification. W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects. W 122 Methods of utilization. W 114, 255, 257 Pollution. W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution. W 144 Surface waters. W 424 Underground waters. W 102, 110, 114, 149; B 298 | Sanitation: quality of waters; pollution; sewage irrigation | | Sewage disposal and purification. W 3, 22, 72, 113, 185, 194, 229 Underground waters: Legal aspects. W 122 Methods of utilization. W 114, 255, 257 Pollution. W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution. W 144 Surface waters. W 424 Underground waters. W 102, 110, 114, 149; B 298 | 72, 79, 103, 110, 113, 114, 144, 145, 152, 160, 179, 185, | | Underground waters: Legal aspects W 122 Methods of utilization W 114, 255, 257 Pollution W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution W 144 Surface waters W 424 Underground waters W 102, 110, 114, 149; B 298 | 186, 189, 192, 194, 198, 226, 229, 235, 236, 255, 258, 315 | | Methods of utilization W 114, 255, 257 Pollution W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution W 144 Surface waters W 424 Underground waters W 102, 110, 114, 149; B 298 | Sewage disposal and purification | | Pollution. W 110, 144, 145, 160, 232, 258 Vermont: Quality of waters; pollution. W 144 Surface waters. W 424 Underground waters. W 102, 110, 114, 149; B 298 | | | Vermont: Quality of waters; pollution W 144 Surface waters W 424 Underground waters W 102, 110, 114, 149; B 298 | | | Surface waters | | | Underground waters | | | Underground waters | | | Winding Onelity of material melliption ato W 102 226 250, P 120 | Underground waters W 102, 110, 114, 149; B 298 | | | Virginia: Quality of waters; pollution, etc W 192, 236, 258; B 138 | | Surface waters | | | Underground waters W 61, 114, 149, 258; B 138, 264, 298; GF 13, 23, 70, 136 | | | | West Virginia: Quality of waters; pollution | | | | | Surface waters | | | Surface waters W 162, 192 Underground waters W 61, 145, 149; GF 160 | Windmill papers | | | | | Surface waters | | | Surface waters W 162, 192 Underground waters W 61, 145, 149; GF 160 | w indimin papers w 1, 3, 20, 41, 42 | e eng peliation. Valens ## INDEX OF STREAMS. | | Page. | | Page. | |------------------------------------|-------|-----------------------------------|------------------------| | Allagash River, Maine | VII | Contoocook River, N. H | | | Alplaus Kill, N. Y | xn | Cooks Creek, Va | xv | | Ammonoosuc River, N. H | x | Croton River, N. Y | XIII | | Androscoggin River, Maine, N. H. | IX | Dead River, Maine | VIII | | Androscoggin River, Little, Maine. | IX | Deer Creek, Md | xiv | | Antietam Creek, Md | xiv | Deerfield River, Mass | x | | Aroostook River, Maine | vn | Delaware River, N. J., N. Y | XIII | | Ashuelot River, N. H | x | Delaware River, East Branch, N.Y. | XIII | | Auburn Lake, Maine | IX | Delaware River, West Branch, | | | Batten Kill, N. Y | xn | N. Y | XIII | | Beaver Kill, N. Y | хm | Delaware & Hudson canal, diver- | | | Blackstone River, R. I | x | sion to | XIII | | Blackwater River, N. H | IX | East Branch or Fork. See name of | | | Borden Brook, Mass | ХI | main stream. | | | Branch Lake, Maine | vm | East Canada Creek, N. Y | XII | | Branch Lake Stream, Maine | vIII | Eaton Brook, N. Y | XIV | | Branch River, R. I | x | Elk Run, Va | $\mathbf{x}\mathbf{v}$ | | Broad Creek, Md | XIV | Esopus Creek, N. Y | XII | | Burnshirt River, Mass | ХI | Farmington River, Mass | ХI | | Byram River, Conn | ХI | Fish Creek, N. Y | XII | | Byram River, East Branch, Conn. | ХI | Fishkill Creek, N. Y | XIII | | Byram River, Middle Branch, | | Fish River, Maine | VII | | Conn | χI | Foundry Brook, N. Y | XIII | | Byram River, West Branch, N. Y. | ХI | Georges Creek, Md | xıv | | Canada Creek, East, N. Y | ХII | Goose Creek, Va | xv | | Canada Creek, West, N. Y | хn | Graefenberg Creek, N. Y | ХII | | Caroga Creek, N. Y | xn | Green Lake, Maine | viII | | Carrabassett River, Maine | ÝЩ | Green Lake Stream, Maine | vin | | Catskill Creek, N. Y | хп | Gunpowder Falls, Md | xıv | | Cayadutta Creek, N. Y | XII | Gunpowder Falls, Little, Md | XIV | | Cayuta Creek, N. Y | XIV | Hawksbill Creek, Va | xv | | Cedar River, N. Y | ХI | Hoosic River, N. Y | ХII | | Charles River, Mass | IX | Housatonic River, Conn., Mass | ХI | | Chemung River, N. Y | XIV | Hudson River, N. Y | xı | | Chenango River, N. Y | ΧIV | Indian Lake reservoir, N. Y | xı | | Cobbosseecontee Lake, Maine | VIII | Indian River, N. Y | ХI | | Cobbosseecontee Stream, Maine | vm | Israel River, N. H | x | | Cochituate Lake, Mass | IX | Johnson Brook, N. Y | XII | | Cohocton River, N. Y | xIV | Juniata River, Pa | XIV | | Cold Stream, Maine | vm | Kenduskeag Stream, Maine | vm | | Cold Stream Pond, Maine | vm | Kennebec River, Maine | vm | | Concord River, Mass | IX | Kinderhook Creek, N. Y | XII | | Connecticut River, Mass., N. H., | | Lehigh River, Pa | ХШ | | Conn | x | Lewis Creek, Va | xv | | | Page. | 1 | Page. | |-----------------------------------|------------|------------------------------------|--------| | Little Androscoggin River, Maine. | IX | Pemigewasset River, N. H | 13 | | Little Gunpowder Falls, Md | XIV | Pemigewasset River, Middle | | | Little River, N. H | x | Branch, N. H | 13 | | Machias River, Maine | VII | Penobscot River, Maine | VII | | Madawaska River, Maine | VII | Penobscot River, East Branch, | | | Madison Brook, N. Y | XIV | Maine | VII | | Magalloway River, Maine | IX | Penobscot River, West Branch, | | | Matfield River, Mass | IX | Maine | VII | | Mattawamkeag River, Maine | viti | Perkiomen Creek, Pa | XII | | Merrimack River, Mass., N. H | IX | Phillips Lake outlet, Maine | VII | | Messalonskee Stream, Maine | VIII | Piscataquis River, Maine | VII | | Mianus River, Conn., N. Y | ХI | Pomperaug River, Conn | X | | Middle Branch or Fork. See name | | Pompton River, N. J | XII | | of main stream. | | Potomac River, D. C., Md., W.Va | XIV | | Middle River, Va | xv | Potomac River, North Branch, | | | Millers River, Mass | x | Md., W. Va | XIX | | Millstone River, N. J | хш | Potomac River, South Branch, W. | | | Mohawk River, N. Y | хn | Va | XIX | | Mongaup River, N. Y | хш | Presumpscot River, Maine | Ĺ | | Monocacy River, Md | xv | Priest Brook, Mass | 3 | | Moosehead Lake, Maine | vm | Providence River, R. I | 3 | | Moose River, Maine | VIII | Quaboag River, Mass | X | | Moss Brook, Mass | x | Quacken Kill, N. Y | XI | | Mud Creek, N. Y | xıv | Quinebaug River, Conn | 2 | | Musconetcong River, N. J | ХIII | Ramapo River, N. J | XII | | Mystic Lake, Mass | ıx | Rangeley Lake, Maine | 13 | | Nail Creek, N. Y | XП | Rappahannock River, Va | X | | Nashua River, Mass | IX | Raritan River, N. J | XII | | Nashua River, South Branch, | | Raritan River, North Branch, N. J. | XII | | Mass | IX | Raritan River, South Branch, N. J. | ХII | | Neshaminy Creek, Pa | ХIII | Reeds Brook, Maine | VII | | Neversink River, N. Y | хш | Reels Creek, N. Y | XI | | Ninemile Creek, N. Y | хп | Roach River, Maine | VII | | Normans Kill, N. Y | хп | Rockaway River, N. J | XII | | North Branch or Fork. See name | | Rock Creek, D. C | X | | of $main\ stream$. | | Rondout Creek, N. Y | XII | | North River, Va | xv | Sacandaga River, N. Y | X | | Occoquan Creek, Va | xv | Sacandaga River, West Branch, | | | Octoraro Creek, Md | xiv | N. Y | XI | | Opequan Creek, W. Va | xiv | Saco River, Maine, N. H | IJ | | Oriskany Creek, N. Y | XП | St. Croix River, Maine | VI | | Orland River, Maine | VШ | St. Croix River, West Branch, | | | Ossipee River, Maine | IX | Maine | VI | | Otter River, Mass | X | St. Francis River, Maine | VI | | Passadumkeag River, Maine | vin | St. George River, Maine | VII | | Passage Creek, Va | xv | St. John River, Maine | VI. | | Passaic River, N. J | хш | Salmon River, Conn | X | | Passumpsic River, Vt | x | Sandy River, Maine | · VIII | | Patapsco River, Md | хiv | Saquoit Creek, N. Y | XI | | Patuxent River, Md | XIV | Satucket River, Mass | I,X | | Paulins Kill, N. J | хm | Savage River, Md | XIX | | Pawcatuck River, R. I | X . | Schoharie Creek, N. Y | ЖI | | Pawtuxet River, R. I | x | Schroon Lake, N. Y | X | | | Page. | | Page. | |---------------------------------|------------------------|----------------------------------|-------| | Schroon River, N. Y | ХI | Tioughnioga River, N. Y | XIV | | Schuylkill River, Pa | XШ | Tohickon Creek, Pa | XIII | | Sebago Lake outlet, Maine | IX | Tully River, East Branch,
Mass | X | | Sebasticook River, Maine | vm | Tuscarora Creek, W. Va | XIV | | Seekonk River, R. I | x | Union River, Maine | VIII | | Shenandoah River, Va | xv | Union River, East Branch, Maine. | vш | | Shenandoah River, North Fork, | | Union River, West Branch, Maine. | VIII | | Va | xv | Wallkill River, N. Y | XIII | | Shenandoah River, South Fork, | | Wanaque River, N. J | XIII | | Va | xv | Wappinger Creek, N. Y | хШ | | Shetucket River, Conn | x | Ware River, Mass | x | | Sip Pond Brook, Mass | x | Webb Brook, Maine | vш | | Smith River, N. H | IX | West Branch or Fork. See name | | | Souhegan River, N. H | IX | of main stream. | | | South Branch or Fork. See name | | West Canada Creek, N. Y | XII | | of main stream. | | Westfield Little River, Mass | XI | | South River, Va | $\mathbf{x}\mathbf{v}$ | Westfield River, Mass | ХI | | Starch Factory Creek, N. Y | XII | Westfield River, Middle Branch, | | | Sudbury River, Mass | IX | Mass | XI | | Suncook River, N. H | IX | Westfield River, West Branch, | | | Susquehanna River, N. Y., Pa | хш | Mass | XI | | Susquehanna River, West Branch, | | White River, Vt | X | | Pa | · xiv | Wills Creek, Md | XIV | | Swift River, Mass | ХI | Winnipesaukee Lake, N. H | IX | | Sylvan Glen Creek, N. Y | XII | Wissahickon Creek, Pa | хш | | Tenmile River, N. Y | ХI | Wood River, R. I | x | | Tenmile River, R. I | x | Woonasquatucket River, R. I | x | | Thames River, Conn | x | Zealand River, N. H | x | | Tioga River, N. Y | XIV | · | |